

Season 2013/14

63rd Annual Report

Revision A Draft Financials

2

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Contents Page Number

1 2013-2014 Officials 3

2 �W�Œ���•�]�����v�š�[�•���Z���‰�}�Œ�š 5

3 Operations Report 8

3.1 �K�‰���Œ���š�]�}�v���D���v���P���Œ�[�•���Z���‰�}�Œ�š 8

3.2 Development 9

3.3 High Performance Program 12

3.4 SASI 13

4 Finance Report 17

4.1 Overview 17

4.2 Government Grants 17

4.3 ���µ���]�š�}�Œ�[�•���Z���‰�}�Œ�š 17

5 State Representative Teams 22

5.1 14 & Under National Club Championships 24

5.2 14 & Under East Coast Challenge 26

5.3 16 & Under National Club Championships 28

5.4 18 & Under National Club Championships 31

6 Season Statistics 33

6.1 State League 33

6.2 National Water Polo League - Adelaide Jets 37

7 Membership Statistics 2013-2014 42

8 Sponsors 44

9 Governance 44

10 Media Coverage 45

3

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

1 2013-2014 Officials

LIFE MEMBERS

Ron Howell Jill Glastonbury (dec)

Bruce Chisholm (dec) Margaret Jones

Paul Raynor Jon Harmer

John Bird Lynn Martin

Des Clark Gary Mavrinac

Brian Knevitt Shaun Baker

Peter Bayne Chris Turner

Graeme Lister David Martin

Alan Dowling John Medcalf

HONORARY LIFE MEMBERS (SA Olympians)

Charlie Turner Michael Turner

Chris Wybrow Rod Owen Jones

Rafael Sterk

BOARD OF DIRECTORS

President Mark Dayman

Secretary Derek Seret

Director for Finance Thomas Dayman

 Kim Rowland

 Jon Harmer

 Mark van der Pennen

 Carolyn Symons

 Maritza Manojlovic

 Nick Yiannicou

 Caitlin Shem

 Steve Piech

 Will Simpson (resigned)

OFFICERS & OFFICIALS

Patron

Vice-Patron

Public Officer Maritza Manojlovic

Privacy Officer

Member Protection Officer

Maritza Manojlovic

Maritza Manojlovic

4

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

STAFF

Operations Officer Ben Arthur (Part-time)

High Performance
Coach/Development Officer

Alex Murphy

Governance & Compliance Officer Andrew Swift (Casual) until October
2013

Bookkeeper Michelle Corbett (Casual) until
October 2013

Bookkeeper Sarah Kelly (Casual) from October
2013

NATIONAL WATER POLO LEAGUE

Coaches

Men John Thompson

Women Alex Murphy

AFFILIATED CLUBS

Adelaide Tritons Water Polo Club

 Adelaide Vikings Water Polo Club

 Eastern Saints Water Polo Club

 Henley Sharks Water Polo Club

5

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

2 �W�Œ���•�]�����v�š�[�•���Z���‰�}�Œ�š

�^�d�Z�����'�Œ�����š���,�������o�]�v���•�_

�/�v���o���•�š���Ç�����Œ�[�•���Œ���‰�}�Œ�š�����š���o�����•�š���(�}�µ�Œ���]�š���u�•���µ�v�����Œ���^�d�Z�����'�Œ�����š�����Z���o�o���v�P���•�_���u�}�À�������]�v�š�}���š�Z�����P�Œ�����š���Z�������o�]�v���•��
this year including:

�x Becoming competitive at National Championships. In July our 20 and Under Boys won a bronze
medal. The first by a South Australian team at National State Championships for 12 years.

�x Membership Levels. We did not only hold this we increased member numbers;

�x Improving our development opportunities. Both High Performance and junior development
opportunities have increased.

�x Financial viability under new costs structure. We met this challenge and remained in the black

�x �&�}�o�o�}�Á�]�v�P���o���•�š���Ç�����Œ�[�•���Œ�����}�Œ�����v�µ�u�����Œ���î�ì�í�ð���Á���•�����P���]�v�������Œ�����}�Œ�����Á�]�š�Z�����v���]�v���Œ�����•�����}�(���u���u�����Œ�•-
up by 10% �t not just junior growth in juniors;

�x Continued high number of international representation both in juniors and seniors;

�x Sensational 20&U Tournament and East Coast Challenge hosted at SAALC simultaneously

�x Continued good number of State teams sent away with high levels of athletes and good
potential shown;

�x Providing support to SASI while the coaching position is resolved;

�x Water Polo now played at 3 pools;

�x Online registration now embedded as our registration method

�x Office at Marion now fully occupied with Water Polo staff;

�x Relationships with key stakeholders has continued to improve to new highs;

�x Improved Governance �t reporting and monitoring of grants and officers;

�x Successful with a new round of grants and grant acquittals on time and improved
professionalism together with transparent reporting to the Board.

�x After many years of poor financial results we have stayed in the black for 3 consecutive years.
With care we will remain financially viable and yet provide greater service to our members.

6

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

�^�d�Z�����'�Œ�����š�����Z���o�o���v�P���•�_

�x Internal politics that has held back our sport in South Australia

�x Becoming more competitive in National Championships;

�x Becoming more competitive in National League;

�x Increasing or at least holding our current membership levels;

�x Having all clubs viable for juniors and Seniors;

�x Taking Water Polo to new areas in metropolitan Adelaide and South Australia;

�x Continuing to improve our development opportunities and systems for our athletes;

�x Filling the SASI coaching position;

�x Keeping our focus on improvements that benefit our sport rather than politics.

My summary of our operations in this report is that Water Polo South Australia is now operating as
a genuine business. We have excellent recognition of our key stakeholders of how we have developed
our operations and our sport.

However, in South Australia our sport has yet to move away from the internal politics that has held
it back for many years. Generational change is required in a number of areas.

Some highlights of 2013-2014 are:

WPSA Board: As the Section 9 shows the Board has had reasonable attendance at meetings.
Meetings have been conducted at SAALC. Officers from the Office of Recreation and Sport have
attended.

For some time we have been working on a new constitution. The first draft has been completed is
completed and there will be a Special Meeting to consider this change.

Management: The changes highlighted in my report last year have been particularly successful. The
relationship with our key stakeholders has improved significantly along with their view of our
performance.

Our office at SAALC is now fully operational and we are building relationships with the other aquatic
associations.

Development: During 2013 and 2014 our development programs continued to provide increased
opportunities to our athletes. Our junior squads have had record numbers and we have established
squads at each level of National Competition.

During 2014 the High Performance Program has been an outstanding success by providing
transitional intake to SASI but also providing a great training environment for our more senior
athletes. We have seen our first group transition to SASI and another group being has been selected
for the High Performance Program.

I believe the program has been instrumental for our success at the recent 20 and Under National
State Championships. Our best result for 12 years.

7

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

This success demonstrates a very important deliverable for the Government being a return on their
grant investment.

Alex Murphy and Carolyn Symons have been instrumental in putting the development programs
together for WPSA. Alex has also taken on the role of acting SASI coach while this position is filled by
the office of Recreation and Sport.

National Representation: This year again saw our athletes achieve outstanding results with selection
to National teams and squads. The first selections from our High Performance Squad were achieved.

National League: �î�ì�í�ð���•���Á�������v�µ�u�����Œ���}�(���‰�o���Ç���Œ�•���Œ���š�µ�Œ�v���š�}�����}�š�Z���š�Z�����u���v�[�•�����v�����Á�}�u���v�[�•���š�����u�•�X���t�Z�]�o����
both teams did not achieve the success they were hoping for the season was a positive experience
for both teams and continued to build a platform for the future.

East Coast Challenge and National 20 and Under Championships: While just into the New Year in
July 2014 I feel it is important to report on this matter while still fresh in our minds. For the first time
Water Polo South Australia hosted two championships at one time in the SAALC. This was a huge
organisational effect by our office. Both events ran very smoothly and were a success for our
association.

To see three games of water polo played at the same time was an outstanding spectacle.

The success was largely due to an outstanding commitment by Operations Manager Ben Arthur,
Tournament Director Alex Murphy and a fantastic group of parent volunteers.

Membership: Again in this report we can say the big success is our membership levels. This year we
did not only hold our numbers at record levels we set a clear new record of 346 �t an increase of
around 10% on the previous year. Interestingly, there has been significant growth of senior members
throughout this period. This coming year we intend to become more involved in the school water
polo program and in the southern areas to increase our membership further.

In closing, I would like to thank all people who have assisted WPSA throughout the year including our
Board Members, Operations Manager Ben Arthur, Head Coach Alex Murphy, Finance Officer Sarah
Kelly, our development coaches, state team coaches, referees, team managers and committee
members.

Mark Dayman
President

8

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

3 Operations Report

3.1 �K�‰���Œ���š�]�}�v���D���v���P���Œ�[�•���Z���‰�}�Œ�š

The past twelve months have seen great growth within our sport. Not only do we have record
numbers playing the game, we have more talented athletes moving through the pathway on to
representative squads. Water Polo SA had representatives at the highest possible level this year, with
Matthew Martin and Isobel Bishop representing Australia at the FINA World Championships in Spain,
with Isobel claiming a Silver medal. With Rio 2016 bearing down upon us, I am confident that we are
providing the opportunities for our athletes to take the next step. Water Polo SA now has more
officials involved in our sport on a regular basis than ever before �t we have a fantastically enthusiastic
and dedicated group of recently trained referees that take charge of our games each week. Our
competition continues to grow and challenges us to provide more opportunities for our participants
�t no doubt this will be evident through more opportunities for our young female athletes to compete,
as well as revisiting a competition for our more mature athletes as well. This period has also been
�}�v�����}�(�� �Œ���o���š�]�}�v�•�Z�]�‰�����µ�]�o���]�v�P���Á�]�š�Z���}�µ�Œ���l���Ç���•�š���l���Z�}�o�����Œ�•�X���t�]�š�Z���t���š���Œ���W�}�o�}�� �^���[�•�� �}�(�(�]������ �o�}�����š������ ���š�� �š�Z����
South Australian Aquatic and Leisure Centre (SAALC), our relationship with other aquatic sports has
increased. Rather than viewing these sports as a threat, the relationship provides an opportunity to
share best practice ideas and continue to grow our profile. Our relationship with the Office for
Recreation and Sport and South Australian Sports Institute (SASI) has never been stronger. Water
Polo SA communicates with the government department on a regular basis, with our Industry Advisor
being aware of the successes and challenges that our sport faces. New staff at Water Polo Australia
has seen a renewed, positive link with our governing body �t this will only continue to improve. There
have been a number of other highlights throughout the period. Some of them include:

�x The tremendous achievements of some of our home grown athletes, many directly through
the SASI and High Performance Programs

�x Establishing a well-functioning office at SAALC
�x Securing additional funding to not only develop our match officials, but also to explore further

opportunities to take water polo to the southern suburbs of Adelaide
�x Ensuring that our competition continues to grow and meet the needs of the athletes
�x Hosting National Water Polo League games to level unsurpassed in the country �t this will no

doubt lead to further opportunities in the future

As with any organisation, there are always areas to improve and no doubt there are challenges ahead.
Some of these include:

�x Continuing to grow our membership, whilst being able to support the Clubs that facilitate the
growth

�x Introducing divisions in our local competition to ensure that each athlete can compete at their
relevant standard

�x Working with key stakeholders to make certain that we have a number of income streams to
ensure the cost of playing our sport does not become out of reach

9

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

In closing, I would like to acknowledge the efforts of a number of people that ensure that our sport
continues to function at a high level. To the Board of Water Polo SA, I would like congratulate you on
your efforts for our sport. I appreciate how difficult it can be in a sport where the potential for a
conflict of roles is ever-present. To the Presidents and delegates of each Club, I would like to
acknowledge your key role in ensuring the sport is as successful as it currently is. I have little doubt
that i�š���]�•���š�Z�������o�µ���•�[���Á�]�o�o�]�v�P�v���•�•���š�}���•�Z���Œ�����]�������•�����v�����š�Z�}�µ�P�Z�š�•���š�Z���š���Z���À�������v�����o�������µ�•���š�}���‰�Œ�}�P�Œ���•�•���]�v���u���v�Ç��
areas. I would also like to formally acknowledge the role of our Industry Advisor from the Office for
Recreation and Sport, Justin Stephens, through the past round of funding, and his enthusiasm to
understand Water Polo SA and to see us continue to grow. The facility staff from the South Australian
���‹�µ���š�]���� ���v���� �>���]�•�µ�Œ���� �����v�š�Œ���U�� �š�Z���� �������o���]������ ���‹�µ���š�]���� �����v�š�Œ���� ���v���� �^�š���W���š���Œ�[�•�� ���}�o�o���P���� �Z���À���� �������v��
instrumental in allowing our sport to prosper. On a personal note, I would like to thank the President,
Mark Dayman, for his support and leadership �t it has been welcomed and appreciated. I would also
�o�]�l���� �š�}�� �����l�v�}�Á�o�����P���� �t���š���Œ���W�}�o�}���^���[�•�� ���}�}�l�l�����‰���Œ�U���^���Œ���Z�� �<���o�o�Ç�X���^���Œ���Z�[�•�� ���(�(�}�Œ�š�•�� �]�v����nsuring we have
efficient processes in place are greatly appreciated. I would also like to congratulate Alex Murphy on
his enormous efforts for Water Polo SA �t his dedication and patience has been exceptional
throughout a very challenging period. It is clear to me that our sport is in a strong position because
�}�(�� ���o���Æ�[�•�� �]�v�À�}�o�À���u���v�š�X�� ���v���� �(�]�v���o�o�Ç�� �š�}�� �}�µ�Œ�� �u���u�����Œ�•�� ���v���� �š�Z���]�Œ�� �(���u�]�o�]���•�� �t without your passion,
enthusiasm and dedication, we would not be in this strong position.

Ben Arthur
Operations Manager

3.2 Development

Junior Development is important to the growth of our clubs and our participants. The last twelve
months has seen many of those who participated in State Squad and High Performance trainings,
being selected into Australian selection squads and going on to represent in Australian teams. It is
exciting to see the increased number of South Australian athletes being involved at this level.

The change implemented to squad structure previously continues to be supported. With a year
program in place, participants are developing friendships as well as skills; they are learning to develop
strengths, how to overcome weaknesses, appreciate and accommodate the varying levels of ability
in the group, and the importance of sportsmanship as a team. A twelve month plan has enabled
teams to work and perform together for an extended time giving them success at National

10

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

competitions. More still needs to be done to emphasise the importance of this to all participants to
ensure the best outcome is achieved.

WPSA have continued to encourage our more experienced players from SASI and Jets NL to take on
roles of coaching, giving them an opportunity to form relationships with our younger members,
inspiring them to continue with water polo. Session times needed to evolve around our coaches and
pool space which at times has unfortunately impacted upon club sessions, however as a state we
have benefited from obtaining experienced players in a coaching role. Sessions times have also been
greatly affected by pool space offerings from Adelaide Aquatic Centre and SA Aquatic and Leisure
Centre. Participants and management have worked hard to ensure changes have been
communicated, often in a short space of time. Once pool works and renovations are completed, we
hope to provide a consistent routine.

The continuity provided to participants by retaining coaches and managers for the 12 month duration
has been evident with the success of our teams at National competitions. This showed in our results
at Club National Championships with all teams recording close game results. The 2014 14&U boys
competed in the Plate semi-finals and Bowl finals, along with those girls participating with ACT in
2014 18&U, and our 2014 20&U boys and girls playing for and winning the Bronze and Gold medals
hosted in Adelaide. Both 16&U teams were unable to participate in the 2014 PanPacs NZ this year,
but we hope to look at participating in 2016.

To encourage coaches in their roles during 2013 and 2014, an honorary donation towards their costs
is available at the end of each term. This incentive will be continued, with the hope that new and

11

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

experienced people from a number of clubs will offer to step forward in assisting roles. New ways
will be sourced to support and assist coaches in developing and providing a structured format when
planning sessions and squad goals. The advertising of squad officials, including managers, coaches
and assistants of squads and state representative teams, along with the participant movement
between squads will occur at the commencement of Term 4. This is in line with the changeover
between our local winter and Summer Competitions and completion of 16&U Club Nationals,
allowing squads to begin preparations for 2015 age events.

As we grow and develop our juniors, comments from numerous teams and interstate coaches during
National Championships and East Coast Challenges have been positive and encouraging, praising our
�����À���o�}�‰�u���v�š�����v�������}�u�‰���š�]�š�]�À���v���•�•�X�����µ�Œ�]�v�P���š�Z�����í�ð�˜�h�����}�Ç�•�[���î�ì�í�ï�������•�š�����}���•�š�����Z���o�o���v�P�������Œ�}�v�Ì�����u�������o��
match manager Belinda Parousis informed WPSA of sincere praise and compliments given from the
opposing coach. As always game schedules limit time available for structured social events, but all
�š�����u�•���Z���À�����Z�������À���o�µ�����o�����o�����Œ�v�]�v�P�����Æ�‰���Œ�]���v�����•���Á�]�š�Z���}�v�����‰�o���Ç���Œ���•�š���š�]�v�P���Z�/�����}�v�[�š���š�Z�]�v�l���Ç�}�µ could be a
b���š�š���Œ���P�Œ�}�µ�‰���}�(���P�µ�Ç�•���]�v�������š�����u�[�X

We acknowledge parents and those who have supported this program; our squad and travelling
coaches Tom Dayman, Emy van Duijn, Jodie Adams, Jason Wedding, Alex Murphy and Belinda
Symons, supported by Dominic Burnett, Connor Sangster, Tristan Sangster, Tony Hall and our NL USA
drafts Adrienne Bisharat and Nila Ward. To our volunteer managers, both squad and travelling
include Sharron Hall, Belinda Parousis, Janice van der Pennen, Charmaine Jackson, Belinda Symons,
Sarah Hill, Kim Rowland and Catherine Bradley, and to parents who travelled to help and support our
teams, a huge thank you for your support and dedication to our youth as we continue to grow. I
would also like to acknowledge personally the support given me from 14&U parents with the East
Coast Challenge held here in July in conjunction with the 20&U Nationals. It was a huge task and
many hands made this an enjoyable event. Water Polo Australia representatives were in awe!

As our sport involvement grows, the need for sharing administrative work and adjusting the roles of
managing and coaching both squad and travelling teams has grown. Strategies for development of
coaches and participants are under consideration to improve our product. The diagram below
shows areas to be attained by 2016. Policies are currently under revision, to reflect the needs of
both squad and travelling members, including official roles, requirements of athletes, uniforms and

12

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

OH&S. Methods of communication and planning continue to be reviewed to provide an improved
service.

�t�]�š�Z���š�Z�����������]�š�]�}�v���}�(���š�Z�����o�}�����o���í�ó�˜�h���P�]�Œ�o�•�[�����}�u�‰���š�]�š�]�}�v�����v�����š�Z�����u���]�v�š���]�v�]�v�P���}�(���š�Z�]�•�����P�������}�u�‰���š�]�š�]�}�v��
for the boys, development squads will need to expand its age groups to ensure continued success
with future squads and representative teams from 14&U through to 18&U Nationals. I am excited
with the direction our juniors are heading and the success our senior players are enjoying. I wish
WPSA, Head Coach Alex Murphy and the new Board delegates well. I look forward to hearing further
success stories from our talented athletes in my continued role as State Team Coordinator.

Carolyn Symons
Director for Coaching and Development
Director for National Events
WPSA State Team Coordinator

3.3 High Performance Program

The HPP program was established to provide our most promising athletes a pathway from state level
through to SASI. The program consists of an all year round professional training environment to help
players progress into SASI, junior national teams and beyond. It is now in its second year and going
from strength to strength.

SQUADS

DEVELOPMENT AND
INTERMEDIATE

Goals for 2014-2016

PROGRAM

12 month program

Oct - Sept

Maintain webpage and
communication, improve

communication with squad
managers

Provide 2 or 3 sessions a week and
a fitness/wellbeing training session

PARTICIPANTS

Individual's list of aims and goals
to be achieved

Provided with regular reports,
testing and state team selection

feedback

Introduce common swim sets
and drills for all squads

To have WPSA/club financial
registration before

commencement of the Oct period

COACHES

Support current coaches with
session feedback and mentoring

Implement traineeship/assistant
coaches

Improve and educate coaches,
offer some rebate on approved

courses

Improve management of
participant attendence keeping

13

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Athletes from the HPP train alongside SASI athletes who provide much needed mentoring and
guidance for them. The program consists of 4 pool sessions designed to work on all aspects of player
development from fitness to technical break down of water polo specific skills. To complement the
pool sessions, athletes will take part in strength & conditioning sessions held in the new 'state of art'
SASI gym at SAALC. On top of the physical aspect of training, athletes will take part in workshops and
information sessions about nutrition and other factors that affect performance.

There were 16 athletes that participated in the program in its first year of these 7 graduated to the
SASI program. The second round of trials was conducted in Feb 2014 with a two week open invitation
to all State players to try out for the program. The trials were well attended with over 20 players
trialling, in which 7 boys and 5 girls joined the program. The most promising of the second year HPP
athletes also had the opportunity to attend talent camps for Australian squad selection. We 2 had
selected in the Australian squads that travelled to Croatia and New Zealand.

�x George Parousis

�x Max Pickering

�x Simon Yiannicou

�x Joshua Dawkins

�x Llewellyn Smith

�x Mikayla Flynn

�x Mirella Di Cesare

�x Phoebe Hill

�x Sophie Hall

�x Lucy Burg

�x Liam Cameron

�x Ben Piech

�x Millie Lewis

�x Jake Linden

The program has been financially supported by a grant from the Office for Recreation and Sport. I
would like to take this opportunity to publicly thank them for their ongoing commitment. Without
their support, this program would not be possible.

Alex Murphy
Development Officer

3.4 SASI

The SASI Water Polo program was established to provide an all year round elite training environment
for players wanting to gain selections onto national teams and produce to medal winning
performances at major Junior and Senior International tournaments. The program is supported by
The Office of Recreation and Sport, Water Polo Australia and Water Polo South Australia. Without
these key stake holders the program and opportunities it brings to young athletes would not be

14

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

possible. Within SASI, the Water Polo program is supported by some key people Wes Battams
Director of SASI, Russell D'Costa Program Manager and Kevin McCormack High Performance
Coordinator.

SASI Scholarship holders 2013/14

�x Thomas Birnie

�x Isobel Bishop

�x William Dayman

�x Harry Gibbs

�x Daniel Hall

�x Samuel Jackson

�x Flora King*

�x Jessica Martin

�x Lauren McGrechan

�x Joseph Parnis

�x Victoria Risby*

�x Belinda Symons

�x Georgina Symons

�x Andrew van der Pennen

�x Fraser Woods

�x Chelsea Allen

*No longer scholarship holder

National Team Selections

Isobel Bishop- Senior World Championships - Barcelona, Spain

This event would see the SASI water polo program pick up their first senior women's medal thanks
to Isobel. Isobel was awarded with two individual accolades at the SASI Awards. Picking up Water
Polo athlete of the year and The Amy Gillet award-Safe Memorial Award. These awards are presented
annually to an athlete who displays the characteristics that Amy possessed and lived by including:

�x Persistence, sacrifice and commitment to achieve prominence in their chosen sport, even in
the face of adversity

�x Passion and commitment in the pursuit of excellence in their sport

�x Actively promote their sport and demonstrate leadership and be an active role model

�x Possess and display the qualities of fair play and sportsmanship.

15

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Chloe Barr - Junior World Championships - Volos, Greece

The Junior Women's team came in 7th place with Chloe being a major contributor to the team. On
the back of the tournament and many other solid performances Chloe was awarded a scholarship to
the University of Hawaii where she is currently training and competing.

Jessica Martin, Victoria Risby and Belinda Symons- World University Games- Kazan, Russia

It was great to see such a high number of SASI girls picked for the team. The team picked up a
respectable 5th place.

Chloe Barr, Isobel Bishop and Jessica Martin - Canada Cup, Canada and Holiday Cup, America

�d�Z�]�•���Á���•�������š�}�µ�P�Z���š�}�µ�Œ���(�}�Œ���š�Z�����P�]�Œ�o�•���Á�Z�]���Z�������u�����}�(���š�Z�����������l���}�(�������^���µ�o�l�]�v�P���‰�Z���•���_���Á�]�š�Z���u�]�v�]�u���o���‰�}�}�o��
prep for the tournament. None the less the team managed to pick up a Silver Medal at the Canada
Cup.

Isobel Bishop and Belinda Symons- BHP Billiton Aquatic Super Series - Perth, Australia

The Aussie Stingers stormed to a 15-4 victory after a week of training games against China.

National Squad Selections

Belinda Symons and Chelsea Allen - Junior Residential Camp, AIS

Both the girls were selected for the inaugural Junior residential camp where the girls would spend 6
weeks at the AIS over the Christmas holidays, with the aim of being fast tracked into Australia's best
junior athletes in to senior and Junior national teams.

Andrew van der Pennen - Born 97 training camp and test series vs Korea, Perth

Andrew was selected for this squad after an outstanding performance in both the Club and State
Invitational tournaments in Perth.

Team selections for events next year

Chelsea Allen-Junior World Championships

Lauren McGrechan- Born 98 team for Pan Pacs and Zealand Test Series

National Training Centre Challenge

16

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

This year NTC was held in a home and away style with teams traveling to rival states for back to back
games very similar to National League. Once again SASI combined with VIS to form a composite team.

Isobel Bishop, Jess Martin, Victoria Risby, Bel Symons and Chelsea Allen all competed for the
Composite team. The girls struggled to find form in the competition and with a number of key players
missing for road trips due to other commitments they ended up finishing last.

Will Dayman and Dan Hall where the sole representatives from SASI for the boys. The Composite
team was very strong with a number of Australian National team stars in it. After some very close
games the boys managed to beat Queensland in the second to last game of the competition to take
home the honours.

Talent Camp and U18 Invitational

While the senior members of the squad where away winning medals for their country the next crop
of SASI stars were heading to Melbourne to begin their journey by taking part in the first of its kind
Talent ID camp. High Performance Graduates, Fraser Woods, Sam Jackson, Andrew van der Pennen,
Harry Gibbs, Lauren McGrechan and Georgina Symons where all invited to attend the camps. The
Camps would provide a key stepping stone to national team selection giving the athlete's a chance
to show off their skill to the Senior �u���v�[�• and women's coaches as well as being used as a selection
event for the up and coming U18's Invitational. Like in the NTC Challenge VIC and SASI would team
up again to compete in the U18 Invitational competition with all SASI athletes who attended the
camps gaining selection onto the combined state teams.

Support

I would like to take this opportunity to thank all the service providers such as Craig Colduck and Emma
Matty who have help all the athlete achieve such amazing things this year without their dedication
and commitment it would not be possible. Finally I would also like to thank the ongoing financial
support that the South Australian Government, Water Polo Australia and Water Polo South Australia
provide to make this program possible.

Alex Murphy
SASI Head Coach (Acting)

17

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

4 Finance Report

4.1 Overview

The financial position for WPSA has again improved. WPSA is still not in a position to suffer financial
difficulty and remain confident in our future, however WPSA has substantially grown in its ability to
meet short-term obligations.

A change in bookkeeper during the year has resulted in a more cooperative and informed approach
for both administration and operations, allowing for great clarity of matter of finance, including
invoicing and payment of expenses.

WPSA have posted a profit of $11,108.10, this profit is largely due to a prior period correction of
$5,198.00 and a substantial increase in interest to $3,325.39, and this amounts to in total for
$8,523.39.

4.2 Government Grants

Water Polo SA has once again received significant funding from the Office for Recreation and Sport,
totalling $92,500.00 throughout 2013-2014. The grants that were awarded to Water Polo SA in
2013-2014 are listed below.

Sport and Recreation
Sustainability Program Grant

Used for day to day operations of the
organisation

$27,500 (plus GST)

Sport and Recreation
Development and Inclusion
Program Grant

Flippa Ball to Junior Water Polo
Program' is the title and funding can
be used to employ Development
Officers to deliver Flipper Ball and
other development programs,
including visiting school.

$40,000 (plus GST)

High Performance Program To provide a transition through a high
quality holistic program for athletes
able to move up to the next stage
from U/14 and U/16 level to a SASI
scholarship and/or National
representation.

$25,000 (plus GST)

4.3 ���µ���]�š�}�Œ�[�•���Z���‰�}�Œ�š

�d�Z�������µ���]�š�}�Œ�[�•���Z���‰�}�Œ�š���(�}�Œ���î�ì�í�ï-2014 is yet to be completed by Ian McDonald Chartered Accountant.

The accounts presented in this report are accurate for the overall result but adjustments are required for
allocation of line items.

18

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

PROFIT AND LOSS STATEMENT FOR THE YEAR ENDED 30TH JUNE 2014

 2010 2011 2012 2013 2014

4-0000 SAWPI INCOME

4-0001 SAWPI Player Regist & Transfer $34,898.33 $32,479.60 $28,287.26 $40,127.27 $42, 224.40

4-0003 SAWPI Team Regist/ Affiliation $2,763.63 $3,735.46 $8,385.45 $4,463.63

4-0006 SAWPI Fundraising $2,225.15 $1,221.64 $9,826.18

4-0007 SAWPI Pool Income $109.09 $14,103.63

4-0025 SAWPI Grants - SA Govt - ORS $50,000.00 $60,000.00 $59,998.00 $67,500.00 $92,500.00

 SAWPI Grants Other

4-0031 SAWPI Bank Interest $19.00 $23.09 $22.82 $1,820.00 $3,325.39

4-0040 SAWPI Talent Squad Income $18,740.05 $18,786.42 $10,083.61 $23,944.06 $15,400.80

4-0045 SAWPI Sundry Income $243.79 $75.00 $30.00 $120

4-0046 SAWPI Extraordinary Income $1,350.91 $4,173.64

4-0050 SAWPI Refereeing Income $90.91 $2,090.91 $45.55

 SAWPI Referee Course Income $399.96

4-0052 SAWPI Other Uniforms $245.45

4-0053 SAWPI School Comp U12 $1,336.37

 SAWPI Comp Hosting Income $20,814.53

 SAWPI Publications & Balls $909.09

 SAWPI SASI Pool Hours $5,709.09

 SAWPI Accreditation Course $3,080.46

 SAWPI Coaching Income $7,245.45 $44,362.50

 SAWPI Donations

 Total SAWPI INCOME $109,799.04 $126,552.58 $124,588.78 $180,064.12 $198,333.05

4-2000 STATE TEAM INCOME

4-2001 State Team Accommodation $25,572.58 $31,249.62 $36,781.94 $33,560.76 $31,204.81

4-2002 State Team Airfare $25,872.89 $28,065.12 $23,764.97 $35,247.10 $30,741.04

4-2003 State Team Car Hire $10,267.77 $10,422.88 $6,896.60 $10,946.49 $6,012.47

4-2004 State Team Petrol & Insurance $1,347.44 $1,906.05 $1,800.16

4-2005 State Team Entry & Pool Fee $4,041.36 $8,229.92 $8,290.51

4-2006 State Team Player Levy $17,870.34 $13,269.80 $15,262.81 $1,710.66

4-2007 State Team Admin Levy $1,468.66 $1,677.27 $4,981.97 $8,605.10 $4,884.78

4-2009 State Team Photos $926.21 $1,361.55 $2,418.05

4-2010 State Team Uniform $3,448.22 $12,667.06 $15,955.42 ($242.74) $16,576.08

4-2011 State Team Sponsorship $2,454.55 ($454.43)

4-2012 State Team Training Fee $1,647.26

 State Team - Donations $499.99

 State Team 20/U Competition $954.82

 State Team Referee Fee $822.62 $2,144.28

 State Team Sundry Income $11,363.70 ($0.13)

 Total STATE TEAM INCOME $67,584.94 $101,952.29 $112,067.52 $127,063.36 $105,828.27

4-4001 JETS HIGH PERFORMANCE PROGRAM INCOME

4-4002 Jets HP Player Levy Income $43,207.98 $36,177.35 $23,043.78 $30,722.94 $43,819.11

4-4010 Jets HP Fundraising $3,386.68 $972.82 $732.40

4-4012 Jets HP Sponsorship $16,454.55 $22,485.81 $23,247.73 $20,781.82 $22,181.82

4-4015 Jets HP Gate Takings $8,979.96 $6,237.73 $1,891.39 $2,344.37 $2,098.27

 Jets HP Sundry Income $171.82

 Total JETS HIGH PERFORMANCE PROGRAM INCOME $68,642.49 $64,900.89 $51,569.58 $54,821.95 $69,003.42

4-6000 SCHOOL COMP INCOME

4-6001 Sch Comp Income $4,843.64 $2,120.00 $1,527.27 $1,545.45

 Total SCHOOL COMP INCOME $4,843.64 $67,020.89 $1,527.27 $1,545.45 $0

 Gross Profit $250,870.11 $295,525.76 $289,753.15 $363,494.94 $373,164.74

19

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

PROFIT AND LOSS STATEMENT FOR THE YEAR ENDED 30TH JUNE 2014

6-0000 Operating Expenses

6-0100 SAWPI EXPENSE

6-0101 Accounting Fees $800.00 $727.27 $872.73 $800.00 $11,812.90

6-0105 Bad Debt $775.11 $4,239.08 $6,592.01 $3,357.32

6-0110 Prior Period Corrections $3,557.18 ($5,198.00)

6-0155 Affiliations & Memberships $255.00 $314.09 $289.09 $597.28 $270.00

6-0156 Balls $925.49 $1,390.00 $938.00

6-0160 Bank Charges/Fees $381.12 $190.98 $219.38 $905.34 $490.05

6-0168 CEO - Travel exp $211.03 $731.82

6-0170 Entertainment $113.64 $49.09 $274.36

6-0180 Insurance - Directors $389.11 $389.11 $772.72 $386.36

6-0186 Capitation & Insurance $11,714.19 $12,873.40 $7,970.37 $11,280.73 $7,240.73

6-0190 I T Internet charges $44.55 $617.28 $1,000.00

6-0191 I T Minor Software $311.32 $69.99 $479.39

6-0192 I T Consumables $655.45 $363.64

6-0195 Legal Fee $199.09 $3,379.45 $1,308.00

6-0210 Office Supplies $501.38 $281.79 $163.87 $383.55 $538.61

6-0215 Postage / Freight $412.41 $471.04 $589.32 $296.37 $553.04

6-0216 Pool Hire $14,123.27 $22,878.17 $22,790.48 $22,816.70 $21,923.87

6-0220 Petrol Card Fee (Not useage) $117.53

6-0225 Printing & Pub & stationary $52.36 $316.42 $921.27 $746.21

6-0230 Phone Expense $100.80 $632.08 $172.24

6-0236 Coaching Payment $14,760.00 $12,087.50 $1,950.00 $8,190.00 $6,320.00

6-0237 Referee Payment $9,799.10 $5,035.00 $4,100.00 $5,410.00 $3,140.00

6-0245 SASI Water Polo Sport Program $9,000.00 $9,000.00 $9,000.00 $6,750.00 $11,883.15

6-0275 SAWPI Trophy expense $552.91 $1,033.18 $832.82 $361.82

6-0506 Administration Officer $12,500.50 $10,888.50 $13,191.00 $2,831.15

6-0508 Executive Officer $45,072.90 $44,155.98 $45,000.02 $22,500.01

 Finance Officer $6,630.00

 Development Manager $2,050.00

 Operations Manager $26,400.00 $50,527.50

 Competition Manager $1,000.00

 Other Employer Expenses $232.91

 Website & Competition admin $4,800.00

 Books & Publications $140.00

 Room Hire $310.91 $417.51 $394.90

 Exhibition & Promotional $72.27

 Refunds/Reimbursements $1,617.22

 SAWPI Comp Hosting Exp. $12,313.63

 Wages and Salaries

 Coaching & Development $1,756.92

 Tournament Merchandise $2,160.00

 Taxi Fares $27.28

 Development Officers $5,800.00

 Medical Expenses $63.64

 Training & Develop- Referee $205.70 $200.00

 Training & Develop- Official $90.00

 Meeting/Conference

 4th Club Expense $2,500.00

 Advertising $55.00

 Minor Assets (<$1,000) $314.54

 Repairs & Maint Equipment $225.00

 SAWPI Uniform Expense $2,443.40

20

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

 Development Wages $63,624.61

 Honoraria $2,400.00

 Super Contributions $10,453.98

 Workcover $1,242.86

 Total SAWPI EXPENSE $125,929.77 $134,163.06 $125,177.84 $152,083.58 $193,916.99

PROFIT AND LOSS STATEMENT FOR THE YEAR ENDED 30TH JUNE 2014

6-2000 STATE TEAM EXPENSE 2010 2011 2012 2013 2014

6-2001 State Team Accommodation $36,582.72 $54,981.07 $33,907.95 $38,940.90 $32,904.54

6-2005 State Team Airfare $52,200.34 $48,381.81 $26,886.39 $40,989.13 $34,435.90

6-2010 State Team Car Rental $6,108.06 $15,732.63 $10,349.04 $11,001.33 $5,017.45

6-2015 State Team Petrol & Insurance $1,536.02 $1,493.55 $690.73 $1,846.60 $1,942.30

6-2020 State Team Entry & Pool Fees $2,431.82 $4,431.82 $3,781.81 $6,518.17 $2,927.28

6-2025 State Team Photos $1,257.18 $2,504.93 $1,415.75

6-2030 State Team Uniform Expense $7,572.60 $14,525.51 $13,577.98 $7,655.23 $12,251.34

6-2035 State Team Sundry Expense $1,265.56 $544.91 $1,745.46 $470.00 $237.37

6-2040 State Team Interstate Referee $636.36 $4,113.30 $2,010.00

 State Team Pool Hire $1,016.59

 Total STATE TEAM EXPENSE $107,697.12 $140,091.30 $92,832.90 $114,039.59 $94,158.52

6-4000
JETS HIGH PERFORMANCE
PROGRAM EXPENSE

6-4001 Jets HP Accommodation $16,872.97 $19,310.23 $19,631.82

6-4005 Jets HP Airfare $24.00 $6,343.37 $3,310.79

6-4010 Jets HP Car Rental $5,867.65 $6,151.75 $3,3556.46

6-4015 Jets HP Petrol & Insurance $318.75 $993.90 $691.46

6-4020 Jets HP Uniform Expense $3,565.00 $5,552.00

6-4025 Jets HP Other Travel Expense $2,674.90 $524.89

6-4030 Jets HP Pool Hire Expense $4,002.05 $446.73 $2,695.28

6-4035 Jets HP National League Fee $32,000.00 $31,168.00 $32,000.00 $41,835.73 $32,000.00

 Jets HP Import Player Exp. $2,115.00 $6,197.27

6-4040 Jets HP Overseas Hosting $600.00 $1,500.00

6-4045 Jets HP Presentation & Catering $1,276.16 $118.59

6-4050 Jets HP Trophies $762.86

 Jets HP Sundry Income $92.91

 Jets HP Sundry Expense $346.05

Total JETS HIGH PERFORMANCE
PROGRAM EXPENSE

$33,276.16 $31,168.00 $66,806.77 $79,634.74 $73,981.13

6-6000 SCH COMP EXPENSE

 Total Operating Expenses $266,903.05 $305,422.36 $284,817.51 $345,757.91 $362,056.64

 Operating Profit -$16,032.94 -$9,896.60 $4,935.64 $17,737.03 $11,108.10

21

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

BALANCE SHEET FOR THE YEAR ENDED 30TH JUNE 2014

1-0000 Assets 2010 2011 2012 2013 2014

1-1100 Cash On Hand $61.29 -$47.20

1-1110 ACCU - General Cheq. Account $10,125.72 -$4,407.27 $28,983.77 $27,721.19 $28,494.47

1-1115 ACCU - State Cheq. Account $1,639.37 $2,487.98 $3,822.35 $5,174.89 $11,706.95

1-1180 Undeposited Funds

 Pre-Paid Grant ORS $3,000.00 $3,000.00

 Pre-Paid MSAC Re Jets $1,154.78

 Total Cash On Hand $14,826.38 $2,188.29 $32,806.12 $32,896.08 $40,201.42

1-1200 Accounts Receivable $55,443.96 $59,452.17 $21,019.83 $43,145.38 $34,159.93

1-1300 Investments

1-1950 Withholding Credits

1-2000 Other Assets

1-2300 Uniform stock at cost $1,159.50 $1,331.00 $1331.00 $1,331.00

 Pre-Paid Expenses $2,437.50

 Total Other Assets $55,443.96 $60,611.67 $1,331.00 $1,331.00 $3,768.50

1-3500 Plant & Equipment $18,228.82 $18,228.82

1-3510 Plant & Equipt at cost $4,693.00 4,693.00 $4,693.00

 Total Assets $88,499.16 $81,028.78 $59,849.95 $82,065.46 $82,822.85

2-0000 Liabilities

2-1000 Current Liabilities

2-1200 Accounts Payable $36,339.32 $37,093.94 $30,294.39 $33,052.38 $1,288.55

2-1300 GST Liabilities

2-1310 GST Collected $868.96 $2,540.56 $11,884.04 $20,838.40 $25,276.90

2-1330 GST Paid -$11,865.52 ($19,099.39) ($26,858.23)

 Total GST Liabilities $868.96 $2,540.56 $18.52 $1,739.01 ($1,581.33)

 Total Current Liabilities $37,208.28 $39,634.50 $30,312.91 $34,791.39 $24,440.68

 Total Liabilities $37,208.28 $39,634.50 $30,312.91 $34.791.39 $24,440.68

 Net Assets $51,290.88 $41,394.28 $29,537.04 $47,274.07 $58,382.17

22

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5 State Representative Teams

State Representative Teams Coaches Managers

14 & Under Girls (Victoria) Jodie Adams Catherine Bradley

14 & Under Boys (Queensland) Tom Dayman Kim Rowland

14 & Under Girls ECC (NSW) John Flynn Sue Grooby

14 & Under Boys ECC (NSW) Emy van Duijn Belinda Parousis

16 & Under Girls (Tasmania) Belinda Symons Sharron Hall

16 & Under Boys (Victoria) Alex Murphy Janice van der Pennen

18 & Under Girls �t Invitational (NSW) Ryan McDermott (ACT) Christa Taylor (ACT)

18 & Under Boys �t Invitational (WA) Alex Murphy Prue Egan

18 & Under Boys �t Club (WA) Alex Murphy Charmaine Jackson

23

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Water Polo Australia introduced revised rules in 2014 to the 14&U age group to assist in the
development of �]�v���]�À�]���µ���o���‰�o���Ç���Œ�•�����v�������o�µ���•���Á�]�š�Z���š�Z�������]�u���}�(���Œ�����µ���]�v�P���š�Z�������µ�]�o���]�v�P���}�(���Z�•�µ�‰���Œ���š�����u�•�[�X��
Teams are to consist of a minimum of twelve players with fourteen names allowed on the game card
and player bench. Every player is expected to play a full quarter within the first half of the game, with
�š�����u�����Z���v�P���•���}�����µ�Œ�Œ�]�v�P���}�v���š�Z�����Œ���(���Œ�����•�[�������o�o�X���d�Z�]�•�����v�•�µ�Œ���•���š�Z���š�����À���Œ�Ç���u���u�����Œ���}�v���š�Z���������v���Z���Z���•�����š��
least seven minutes of total game time. The other main modifications has been to ensure all teams
play press defence and not zones, no shot on goal from free throws, rotation of CF and CB on fouls
and no timeframes on an exclusion, allowing the fouled player to back in the game once they have
been in the re-entry box.

To cater for varying levels during the competition, the Plate and the Bowl titles were introduced at
National Club Championships. The finals are played before the Championship medal games on the
final day. This has provided South Australian teams with an exciting opportunity to experience
playoffs and the opportunity to win the Plate or Bowl. During 2013/2014, all our age groups
�µ�v�����Œ�š�}�}�l���•���o�����š�]�}�v���š�Œ�]���o�•���(�}�Œ���š�Z�����}�‰�‰�}�Œ�š�µ�v�]�š�Ç���š�}���Œ���‰�Œ���•���v�š���^�}�µ�š�Z�����µ�•�š�Œ���o�]���v���š�����u�•�U���P�]�Œ�o�•�[���í�ô�˜�h and
20&U being the exceptions.

The popular NWPL All Star games have become a part of the final d���Ç�[�•���‰�Œ�}�P�Œ���u�X���d�Z�]�•���Ç�����Œ���^�����:���š�•��
representatives for the men were Matthew Martin, and the women were represented by Chelsea
Allen and Belinda Symons. Other SA members representing NWPL teams were Isobel Bishop and
Jessica Martin. Their player caps were auctioned for Cancer research.

24

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.1 14 & Under National Club Championships, 9-13 April 2014
Brisbane, Queensland

5.1.1 Boys Adelaide Jets

 Club Goals

Aldo Pretorius HS 3

Brayden Addison AV 12

Charles Bates AT 1

Conor Rowland AV 1

Finn Liebich AT 1

Jesse Taylor AV 1

Jet Lewis HS 4

Kieran Gohl HS

Liam Rowland AV 2

Nathanael Swan AT 3

Nicholas Maddern ES 2

Nicholas Taylor ACT 12

Tyson Friend AT 1

Coach: Tom Dayman

Manager: Kim Rowland

Results: The Bowl

Wed City Beach Bears Lost 2-23

 Melbourne
Collegians Otters

Won 12-6

 Balmain Tigers Lost 9-10

Thurs Sydney Uni Blue Won 14-2

 KFC Breakers Lost 5-14

Fri City Beach Reds Lost 8-9

 NYP Dragons Won 17-4

Sat Sunshine Coast draw 9-9

SF Plate Cronulla Black Lost 8-10

Bowl Final City Beach Reds Won 6-3

25

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.1 14 & Under National Club Championships, 9-13 April 2014
Melbourne, Victoria

5.1.2 Girls Adelaide Jets

Autumn Grooby AV 3

Carys Jones ES 6

Emma Dorward ES 6

Jessica Gallasch AT

Kate Wheeler AT

Kati Yiannicou H 4

Laura Pattinson AT

Madeline Lambert AT

Mikayla Flynn H 5

Olivia Bradley AT 13

Sophie Edwards AT 1

Sophie Hill AV 2

Sophie Munchenberg AT 9

Coach: Jodie Adams

Manager: Catherine Bradley

Results:

Wed City Beach Bears Draw 5-5

 Drummoyne Devils Lost 5-9

Thurs UTS Balmain Tigers Lost 2-9

 Ovens & Murray Draw 4-4

Fri Sunshine Coast Lost 4-16

 Dolphins Won 10-5

Sat Melbourne
Collegians

Won 5-6

 Tamworth Draw 1-1

 Essendon Won 12-9

26

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.2 14 & Under East Coast Challenge, 3-17 July 2013
Sydney, NSW

5.2.1 Boys Adelaide Jets

(Team Photo �t Anthony Pearse Photography)

Water Polo SA had every reason to be very proud of the 2013 14U Boys team who competed in the
East Coast Challenge in Sydney. The Team composition included players from Adelaide Tritons,
Adelaide Vikings and Henley Sharks, coached by Emy van Duijn and accompanied by Team Manager
Belinda Parousis and Driver, Tony Grooby. The group travelled, played and behaved as a well-
disciplined, respectful, focussed and cohesive team. Parental support was strong, with parents of
10/13 players also attending. Special mention is made for the efforts of Jane Pickering and Sally Lewis
for their catering skills and Paul Pickering for his expertise and �Á�]�o�o�]�v�P�v���•�•���š�}�����š�š���v�����š�}���‰�o���Ç���Œ�[�•���u�]�v�}�Œ��
injuries. The accommodation at the Quest apartments provided access to all amenities suitable for
team catering and comfort as well as reasonable proximity to pool venues. Games schedules limited
time available for structured social events. However, the team was able to enjoy a Rivercat Cruise
into Circular Quay and a visit to the Opera House precinct. A family, friends and team dinner,
�š�}�P���š�Z���Œ���Á�]�š�Z���š�Z�����P�]�Œ�o�•�[���š�����u�U���Á���•�����o�•�}���Z���o�������š���š�Z�����E�}�Œ�š�Z���Z�Ç�������Z�^�>�X

Feedback on the trip from parents and players was positive and encouraging. One player summed it
�µ�‰���Á�Z���v�U�����(�š���Œ�������u�}�u���v�š���}�(�����}�v�š���u�‰�o���š�]�}�v�����v�����Á�]�š�Z�}�µ�š���‰�Œ�}�u�‰�š���•���]���U���^�/�����}�v�[�š���š�Z�]�v�l���Ç�}�µ�����}�µ�o��������������
�����š�š���Œ���P�Œ�}�µ�‰���}�(���P�µ�Ç�•���]�v�������š�����u�X�_

It would be remiss of me not to pass on t�}���t�W�^�����š�Z���š���‰�}�•�š���š�Z�����d�����u�[�•���v���Œ�Œ�}�Á�������(�����š���]�v���š�Z�������Œ�}�v�Ì����
�u�������o�� �P���u���U�� �•�]�v�����Œ���� �‰�Œ���]�•���� ���v���� ���}�u�‰�o�]�u���v�š�•�� �(�}�Œ�� �š�Z���� �d�����u�[�•�� �‰���Œ�(�}�Œ�u���v������ ���v���� �š�Z���� ���}�����Z�� �Á���Œ����
received from, among others, the Coaches of both NSW teams, Victoria and Qld.

Belinda Parousis

Team Manager

27

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.2 14 & Under East Coast Challenge, 3-17 July 2013
Sydney, NSW

5.2.2 Boys and Girls Adelaide Jets

 Club Goals

Thomas Andrews AT

Brayden Addison AV

Caelan Grooby AV

George Parousis AT

Riley Kruger AV

Kurt Sostarko AV

Peter Burgess AV

Joshua Dawkins HS

Jet Lewis HS

Keli-koa Peters AT

Max Pickering AT

Sam Squeo AV

Simon Yiannicou HS

 Club Goals

Sarah Kneebone NSW

Adelaide Barnier NSW

Autumn Grooby ES

Carys Jones ES

Emma Dorward AT

Georgia Osborne AT

Jessica Rose AT

Kate Wheeler AT

Katina Yiannicou HS

Mirella Di Cesare ES

Mikayla Flynn HS

Sophie Hall AT

Sophie Munchenberg AT

28

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.3 16 & Under National Championships, 1-6 October 2013
Melbourne, Victoria

5.3.1 Boys Adelaide Jets

The team stayed at Quest on St Kilda and was a 10 minute drive away from the Melbourne Aquatic
Centre. Our apartments were very roomy, clean and were all located on the same level which
allowed team meetings and group gatherings easier to manage. Also having the parklands only a
short distance from our accommodation allowed Alex to take the boys over to play rugby. The Quest
was also walking distance to the local pub where we had dinner a couple of nights.

���o���Æ���D�µ�Œ�‰�Z�Ç���Á���•���š�Z�����š�����u�[�•�����}�����Z���(�}�Œ���š�Z�]�•�����}�u�‰���š�]�š�]�}�v�����v�����Á���•���P�Œ�����š���Á�]�š�Z���š�Z�������}�Ç�•�X After many of
the games he would gather the boys in one apartment to review their game with them. His
experience and knowledge of the game were very evident and he had terrific ability to communicate
with the boys at a level which they all understood.

This competition we again had great support from parents who pitched in and helped out with table
duties at games, cooking, shopping, driving and just being around to assist. Also at the games was
great to have so many come out and support the boys. We are lucky to have such a great bunch of
parents that all work well together which makes it so much easier for both Coach and Manager to do
their jobs.

I collected $200 from each boy which covered all meals throughout the tournament. There was no
money collected for the Coach or Manager for their meals. Consideration for this to be included in
the player cost should be followed up for future competitions.

Insurance for the drivers should also be covered in the car hire cost, as drivers are volunteering their
time to drive the team around. Consideration for this to be included in the player cost should be
followed up for future competitions.

Also there were some issues due to the changing of the uniform where a few boys had an older style.
I would suggest that now we have a smart looking Jets shirt, bathers, hoody & shorts that we stay
with this style to save families the extra expenses of ordering new uniforms for each competition.

A post competition bbq was held where the team, coach and parents caught up to recognised their
achievements. This was a great way to wrap up the competition and hand out team photos and
certificates.

The team was fantastic to manager and all boys played well throughout the tournament. Their result
was outstanding with a team that is likely to stay together for future competitions.

Janice van der Pennen

Team Manager

29

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

 Club Goals

Andrew van der Pennen AT 10

Ben Piech ES 3

Fraser Woods AV 10

George Parousis AT 1

Harrison Crawford AV 1

Harry Abel-Smith ES 1

Jake Linden AV 2

Joseph Parnis AT 1

Kieren Halliday AV 3

Liam Cameron AV 2

Llewellyn Smith ES

Sam Jackson AT 20

Scott Price AV 1

Coach: Alex Murphy

Manager: Janice van der Pennen

Results: Placed 10th

Tues Sydney Uni Blue Won 9-5

Wed Melville Saints Won 7-6

 KFC Breakers Lost 8-12

Thurs Melbourne
Collegians

Lost 1-9

 Balmain Tigers Won 13-2

Fri UWA Torpedo Blue Lost 3-6

 Richmond Won 7-5

Sat Sydney Northern
Beaches

Won 4-3

Sun UNSW Wests Lost 4-5

30

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.3 16 & Under National Championships, 1-6 October 2013
Hobart, Tasmania

5.3.2 Girls Adelaide Jets

 Club Goals

 Claudia Zurcher AV

 Emily Lewis AT

 Flora King AT 9

 Georgina Symons AT 4

 Josephine Guthridge AT

 Kate Landers AT

 Lauren McGrechan AT 13

 Lilli Heard AV

 Madeline Dal Corobbo AV

 Mirella Di Cesare ES 1

 Phoebe Hill AV

 Sophie Hall AT 9

 Sunnai Cohen Ryde GK

Coach: Belinda Symons

Manager: Sharron Hall

Results: Placed 25th

Tue Melville Lost 2-17

 Hunter Blue Lost 3-16

Wed Essendon Lost 6-12

Thurs Cronulla Black Lost 2-7

 All Hallows Lost 3-23

Fri UWA Torpedoes
Green

Lost 9-13

Sat Hunter Grey Lost 1-6

 UNSW Wests Black Lost 5-7

 Tasmania Lost 5-6

31

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.4 18 & Under National Club Championships, 18-22 April 2014
Perth, Western Australia

5.4.1 Boys Adelaide Jets

 Club Goals

Joseph Parnis AT

Harrison Gibbs AT 2

Liam Cameron AV

Cameron den Dekker AV 9

Max Pickering AT

Samuel Jackson AT

Andrew van der Pennen AT 9

Jake Linden AV 3

George Parousis AT

Fraser Woods AV 4

Sebastian Higham AT

Ben Piech ES

Coach: Alex Murphy

Manager: Charmaine Jackson

Friday UWA Green Torpedos Won 8-7

Friday Melbourne Collegians Lost 4-8

Saturday Sydney Uni Lions Lost 6-13

Sunday KFC Breakers Won 8-6

Sunday Sydney Northern
Beaches

Drew 7-7

Monday Barracudas Lost 2-12

Tuesday ACT Fins Lost 5-9

32

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5.4 18 & Under National Club Championships, 18-22 April 2014
Sydney, New South Wales

5.4.2 Girls Adelaide Jets, combined with ACT Fins

 Club Goals

Flora King AT 6

Lauren McGrechan AT 8

Georgina Symons AT 1

Coach: Ryan McDermott ACT

Manager: Christa Taylor ACT

Results: The Bowl

Fri All Hallows Lost 11-14

 Cronulla Sharks Lost 2-17

Sat Cudas Warriors Won 13-5

Sun SEQ Blue Lost 2-8

 Tamworth Won 18-5

SF Plate Barracudas Lost 3-9

Bowl Final KFC Breakers Won 9-8

33

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

6 Season Statistics

6.1 State League

A Grade

A Grade Women Season Review

The 2013/14 �����'�Œ���������t�}�u���v�[�•���•�����•�}�v���Á���•�������•�Z�}�Œ�š�����µ�š���]�v�š���v�•�����•�����•�}�v���Á�]�š�Z��many close games and
mixed results. 2013 saw the return of the Vikings club to the A Grade fixture, which made for an
interesting season and gave the opportunity for many players to be involved.

The season featured some 2013 junior and senior Australian Representatives including: Isobel Bishop,
Belinda Symonds, Chelsea Allen (Tritons), Victoria Risby and Jessica Martin (Henley). More
importantly however, there were some great new & young players from all clubs making their debut
in the senior A Grade competition, which bodes well for the future of the competition.

The grand final saw a fitting matchup between Henley Sharks and Tritons who had shared results all
season. It was a thrilling and close match, but it was Henley who prevailed in a come-from-behind
victory in the last seconds of the match to take out the 2013 premiership. Congratulations to all
�]�v�À�}�o�À�����X���,���Œ���[�•���š�}���������]�P�P���Œ�����v���������š�š���Œ���î�ì�í�ð���•�����•�}�v�J

Pos Team P W L D B FF F A % PTS
1 Adelaide Tritons 6 4 2 0 2 0 45 34 132.35 16

2 Henley Sharks 5 3 2 0 3 0 41 34 120.59 12

3 Adelaide Vikings 5 1 4 0 3 1 20 38 52.63 4

Start: 15 October 2013
Preliminary Rounds: 9
Finals: Henley Sharks 9 defeated Adelaide Tritons 8
Premiership: Henley Sharks

A Grade Men Season Review

�d�Z�����î�ì�í�ï�������'�Œ���������D���v�[�•���•�����•�}�v���Á���•��also a short and intense season but with the introduction of the
High Performance team (coached by Alex Murphy) meant there were no byes.

With exception of the new team, it was another tightly fought season with each team beating each
other at some stage throughout the season.

The grand final also saw a matchup between Henley Sharks and Tritons. It was close match for most,
until the more experience Henley Sharks outfit were able to pull away in the second half to notch a
12 �t 6 victory.

Nick Martin
Competition and Grading Delegate

34

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Pos Team P W L D B FF F A % PTS
1 Henley Sharks 6 4 2 0 0 0 77 65 118.46 16

2 Adelaide Tritons 5 3 2 0 0 0 76 58 131.03 12

3 Adelaide Vikings 5 1 4 0 0 0 55 85 64.71 4

4 High Performance Program 0 0 0 0 0 0 0 0 0 0

Start: 15 October 2013
Preliminary Rounds: 9
Finals: Henley Sharks 10 defeated Adelaide Tritons 6
Premiership: Henley Sharks

B Grade

The B grade competition ran across St Peters College and SAALC on Wednesday evenings and has
remained a very strong competition with growing numbers of experienced and new faces
alike. Utilising the 2 venues has continued to broaden the exposure of the sport to the public.

Derek Seret
Competition and Grading Delegate

Women: Premiers Vikings defeated Adelaide Tritons in a very even contest and close
finish. Congratulations to the top goal scorers.

Pos Team P W L D B FF F A % PTS
1 Adelaide Vikings 11 10 0 1 3 0 118 39 302.56 42

2 Adelaide Tritons 12 8 4 0 2 0 97 63 153.97 32

3 Adelaide Tritons Crocs 11 4 5 2 3 0 79 65 121.54 20

4 Henley Sharks 11 3 7 1 3 0 63 96 65.62 14

5 Eastern Saints 11 1 10 0 3 0 30 124 24.19 4

Start: 16 October 2013
Preliminary Rounds: 15
Finals: Adelaide Vikings 6 defeated Adelaide Tritons 5
Premiership: Adelaide Vikings

Men: Premiers Vikings BOSA defeated Adelaide Tritons in close fought final match at St Peters College
pool. Congratulations to top goal scorers.

Pos Team P W L D B FF F A % PTS

1 Adelaide Vikings BOSA 12 11 1 0 2 1 163 55 296.36 44

2 Adelaide Tritons 12 9 3 0 2 1 139 81 171.6 36

3 Adelaide Vikings 12 9 3 0 2 1 116 85 136.47 36

4 Henley Sharks 12 7 5 0 2 0 130 87 149.43 28

35

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

5 Eastern Saints 12 4 8 0 2 1 79 120 65.83 16

6 Adelaide Tritons Crocs 12 2 10 0 2 0 56 110 50.91 8

7 Henley Great Whites 12 0 12 0 2 0 18 163 11.04 0

Start: 16 October 2013
Preliminary Rounds: 15
Finals: Adelaide Vikings BOSA 11 defeated Adelaide Tritons 9
Premiership: Adelaide Vikings BOSA

17 & Under Boys

Pos Team P W L D B FF F A % PTS
1 Adelaide Tritons 11 11 0 0 3 1 159 43 369.77 44

2 Adelaide Vikings Red 10 5 4 1 3 0 100 72 138.89 22

3 Adelaide Vikings Black 11 5 5 1 3 0 115 105 109.52 22

4 Eastern Saints 10 5 5 0 3 1 110 88 125 20

5 Henley Sharks 12 0 12 0 2 0 24 200 12 0

Start: 17 October 2013
Preliminary Rounds: 15
Finals: Adelaide Tritons 11 defeated Adelaide Vikings Red 9
Premiership: Adelaide Tritons

14 & Under and 12 & Under Mixed Sunday Competition

The Sunday Competition, as it has become locally known continues to very highly regarded with
families, players and clubs alike. This has been evidenced by a steady growth of increased numbers
and participation across all ages and gender groups.

The Sunday afternoons at St Peters, have a great energy about them, which has helped to create a
fantastic family and social atmosphere in which to watch and play the sport. It has also played a
critical role in establishing an introductory developmental pathway, where inexperienced youngsters
can come, watch & join in. Often this is the actual starting point of their ongoing passion and career
in the exciting sport of water polo.

The Sunday Competition has maintained its success and growth due to the ongoing commitment and
passion from all the 4 clubs to make it work, and keep it working. They have joined cooperatively
together and with much good will, sharing knowledge, information and resources throughout both
the winter and summer season. All clubs took shared responsibility to ensure any issues were always
dealt with in a timely and positive fashion. As they all recognized the importance of maintaining the
competitions growth and capitalising on their popularity.

36

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Water Polo SA acknowledges the critical importance of this competition as it provides a direct entry
level for interested beginners to enter the sport and supports the flow on of young girls and boys to
the valued 14 & under grade entry point of National competition representing South Australia.
Together with the Water Polo SA Board, the Competition and Grading Committee, continue to seek
feedback, review and plan how best to maintain, improve and grow this vital age group in our sport.

Even though it is unrealistic to expect a 100% consensus on all matters from all 4 clubs, there are
agreed identified areas for improvement, where there is potential to keep working together as a
group to further develop and promote The Sunday Competitions to an even more successful level.

Suggested future areas to be considered and developed are:

�x Competition Venue, Day and Time

�x Cost of facility use

�x Match Day Venue Coordinator

�x Age Groups

�x Single gender competitions

�x Referee allocation

�x Referees development and mentoring

�x Referee consistency and uniformity

�x Table Officials training

�x Score-sheets use and processing

�x Communication with Water Polo SA

Finally we would like to collectively thank all the clubs for their ongoing support and commitment, as
well as the many parents and friends who assisted as volunteers at the competitions.

Without their support the competition would not be able to be sustained and operational.

Maritza Manojlovic
Competition and Grading Delegate

14 & Under Mixed

Pos Team P W L D B FF F A % PTS
1 Adelaide Vikings Red 14 13 1 0 0 1 176 70 251.43 52

2 Adelaide Vikings Black 13 9 4 0 0 0 112 99 113.13 36

3 Henley Sharks 14 8 6 0 0 1 139 102 136.27 32

4 Adelaide Tritons 14 7 7 0 0 1 131 104 125.96 28

5 Eastern Saints Blue 14 4 10 0 0 2 115 104 110.58 16

6 Eastern Saints Gold 13 0 13 0 0 0 36 230 15.65 0

37

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Start: 20 October 2013
Preliminary Rounds: 15
Finals: Adelaide Vikings Red 9 defeated Henley Sharks 5
Premiership: Adelaide Vikings Red

12 & Under Mixed

Pos Team P W L D B FF F A % PTS
1 Adelaide Tritons 14 12 1 1 0 1 233 111 209.91 50

2 Henley Sharks 14 8 6 0 0 0 185 169 109.47 32

3 Adelaide Vikings 14 4 8 2 0 0 144 184 78.26 20

4 Eastern Saints 14 2 11 1 0 0 129 227 56.83 10

Start: 20 October 2013
Preliminary Rounds: 15
Finals: Adelaide Tritons 18 defeated Adelaide Vikings 8
Premiership: Adelaide Tritons

* Please note that all statistics were generated from Fox Sports Pulse and were correct at the time
of compilation.

6.2 National Water Polo League - Adelaide Jets

6.2.1 Women

Pre-Season

Pre-season build up was tough due to key players dropping out of the team, no set coach and a lack
of commitment from the old squad players. Once I was appointed as coach we could begging the
process of building a team. Interest was low to being with but as more and more of the older players
came on board we managed to build a healthy sized squad. Training sessions where book in with the
SASI training program to help reduce the costs to the athletes. Pre-season training was a bit up and
down with many of the older players having other commitment to for fill made getting the hole to
training a challenge. Are squad was strengthen with the inclusion of two American drafts. Despite
the poor pre session all the girls had bonded well and where excited if not a little nervousness about
the up and coming session.

Squad Selection

�x Victoria Risby

�x Adrienne Bisharat (Import)

�x Belinda Symons

�x Alexandra Thomas

38

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

�x Emma Opie

�x Caitlin Shem

�x Lucinda Swan

�x Nila Ward (Import)

�x Emy van Duijn

�x Sophie Ricketts

�x Chelsea Allen

�x Sarah Forrest

�x Kathleen McHugh

�x Lauren McGrechan

�x Elissa Dearman

�x Brianna Rositano

�x Nyssa Wedding

�x Flora King

�x Georgina Symons

Competition Season

Results

Our final win-loss record for Season 2013 was 2�t 20.

Road Trips

Sydney 1, Drummoyne and UNSW

We travelled to Sydney on the Thursday with a slightly weakened side that would be strengthen at
the weekend with key players traveling late due to work/school commitments. The team had
targeted this road trip as our best chance of picking up points this session as we would be playing 2
of the bottom half of the ladder teams. In the first round of games the girls struggled to convert

Teams Game 1 Game 2
Jets v Brisbane 2-10 3-17
Jets v Fremantle 3-18 2-21
Jets v Victoria 8-11 5-16
Jets v Sydney Uni 6-11 5-16
Jets v Queensland 7-10 8-11

3-12 7-8
2-10 7-8

Jets v Hunter 6-9 6-11
Jets v UNSW 7-13 10-9

9-12 9-8

Jets v Balmain
Jets v Cronulla

Jets v Drummoyne

39

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

opportunities in attack and allowed the opposition to score some easy goals which resulted in us
losing both games. Games 3 and 4 where much improved with the late arrival of Chelsea Allen and
Sophie ricks providing the team with some stability in defence and some much need goal scoring
ability, the girls fought hard in both games holding Drummoyne to 8 goals 4 less than the first game
to come up 9-8 winners. The final day of the road trip would see the game come right down to the
wire with a nail bitting penalty shoot-out where Victoria Risby would get the team over the line 9-8
winners with some outstanding saves in the shoot-out.

Sydney 2, Sydney Uni and Cronulla

Our second road trip was always going to be a tough one playing off against Sydney Uni who finish in
3rd place this year and Cronulla who just missed out on the top 6 by 2 points. First game off the plane
was against Cronulla, the girls appeared a bit slow of the mark after their flight and failed to finish
key opportunities in attack only scoring 2 goals defensively the girls played well which gave us belief
that we could beat them on the return game. The return game would be on the Sunday, the girls
stormed out to a 3 goal lead in the first quarter of the game, the 2nd quarter sore Cronulla fight back
catching the girls napping eventually levelling things up, the game stayed very tight in the last 2
quarters with the Jets just pipped at the post by a goal. I thought the girls deserved to win the game
but just panicked a bit in the last quarter. The games against Sydney Uni where very tough and the
girls fought hard but Uni where just too strong.

 Perth, Fremantle and UWA

The Perth road trip is always interesting, the first day and game is tough leaving Adelaide at 7am and
playing at 11.30pm Adelaide time. None the less the team was hopeful of picking up 2 more wins
against UWA, but it prove a tougher task than expected with home town advantage in full swing the
girls struggled to gain exclusions and where heavily penalised in their defence conceding a large
amount of kick outs, that combined with the late game was always going to make it hard work
eventually going down 2-8.

Game two against a home town in forum Fremantle it was a tough ask for our girls, I used the game
to rest up some of our older girls and give valuable experience to the younger players in the group.

Game 3 and the return leg against UWA was an all-round strong performance but the girl just didn't
have the legs to get them over the line that combined with key positional players being on 3
exclusions made the 4th quarter a hard task going down 9-13.

Game 4 was used as another chance to rotate the squad and after such a tight game the night before
and being back in the pool before 10am the next day against the strongest team in the competition
was a near impossible tasks eventually going down 2-21

Melbourne, Seals

Our final trip was to Melbourne where we would play in forum team Vic Seals. The girls put in a strong
performance against the seals but struggled to tame Rowe Webster goal scoring ability eventually
going down 8-11. Game two would see the girl struggle to get up for the game with nothing to play

40

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

for and Rowe Webster on a mission to claim the �o�����P�µ���[�• top goal scorer we were in for a tough day
the game ran away from us with no one really willing to chase it back, I once again took the
opportunity to blood the younger players who all stepped up eventually resulting in a buzzer betting
goal for Ali Thomas scoring her first goal in the last second of the session.

Home Games

This year was always going to be tough when we only played 8 out of 22 games at home. First up was
a very strong Brisbane Barracudas side who had blustered there squad with one of our own key
players from the year before none the less it was a good game to blow the cobwebs out and iron out
any potential issue with the team.

Next up was the Hunter Hurricanes they were a team we had targeted as possible to take points off,
same as most of our games this year we started well and where in touch with the game but are lack
of depth and fitness cost us at the end of a game as the Hurricane's where a very fit and fast team
there squad was also help out by their Italian national team import goalkeeper who played a key role
in their defence allowing them to zone very deep and nullify our strong centre forward.

Our penultimate home games against Queensland proved a close a fair with the girls struggling to
close the games out in the last quarters of both games.

Last home game of the year sore us come up against an in forum Balmain tigers team fighting for a
top 6 spot, the first game was a blow out going down 3-12, game 2 proved to be a much closer game
with the girls just falling short by one goal finishing 7-8.

Season Thank you

Athletes:

Adrienne Bisharat and Nile Ward, would like to thank them both for coming and playing for the Jets
they provided us with Much needed depth and where both we'll liked team members.

All the athletes who returned after a break from playing For the Jets, Emma Opie Ali Thomas, Caitlin
Shem of course the senior athletes who were the back bone of the team Lucinda Swan, Victoria Risby,
Sophie Rickets, Emy van Duijn, Bel Symons and Cathleen McHugh also not forgetting our young guns
this year Chelsea Allen and Lauren McGrechan, Chelsea putting in some outstanding performances
this year and Lauren in her first year showing some great things for the future

Staff:

From SASI:

Kevin McCormack for being a mentor with myself being an inexperienced coach and in my first year
as a senior women's coach. Kevin's experience with coaching women's soccer proved very useful tool
for me to improve and progress my coaching. Thanks Kev.

Tony Hall for agreeing to be the Jets home referee this season. A particularly thankless task, which
Tony worked hard at doing a great job.

41

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

James Trotter for providing home game support and a welcoming door at is practices for any of the
�P�]�Œ�o�•�[injury issues.

Sponsors:

To all our sponsors who are all now long-term sponsors. Thank you for your continued support.

NL Committee:

A great deal of thanks goes to Mark Dayman, Carolyn Symons, Ben Arthur and John Thompson who
assisted me in numerous ways in making the season run smoothly. Thank you for your support and
great deal of effort throughout the season.

Volunteers:

�K�µ�Œ���À�}�o�µ�v�š�����Œ�[�•���Á�}�Œ�l���•���o�(�o���•�•�o�Ç���u���l�����}�µ�Œ���,�}�u�����P���u���•���‰�}�•�•�]���o���X�����o�•�}���š�}���š�Z����families who supported
our imports while the where over here the Van Duijn's, Symons's and the swan's

WPSA Board:

The on-going support of the WPSA board �]�v���•�µ�‰�‰�}�Œ�š�]�v�P���š�Z�����‰�Œ���•���v�������}�(�����}�š�Z�������u���v�[�•�����v�����Á�}�u���v�[�•��
Jets sides each year cannot be underestimated. These Teams are such an important part of the
development pathway for South Australian athletes but they are also a drain on the resources of a
small organization like WPSA.

Alex Murphy

Head Coach

6.2.2 Men

Report not completed at time of printing.

42

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

7 Membership Statistics 2013-2014

As can be seen by the data below, the membership of Water Polo SA continues to grow. This season
has seen over 10% growth in our membership base. There is little doubt that this growth has come
about through the tireless efforts of the Clubs to not only provide a quality product for participants
to enjoy, but they also ensure the needs of their members are met throughout the season. As stated
previously in this report, the challenge for Water Polo SA is to continue to grow the sport, whilst
being able to provide support for the Clubs that foster this growth.

*Please note that all statistical information has been generated through Fox Sports Pulse, and is
correct as at the time of compilation.

0

50

100

150

200

250

300

350

400

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Registered Members

43

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

Registered Members �t 2013/14 Male Female Club
Total Senior Junior Senior Junior

Adelaide Tritons 29 33 21 28 111

Adelaide Vikings 23 36 12 15 86

Eastern Saints 18 23 9 18 68

Henley Sharks 27 26 24 4 81

 97 118 66 65

 215 131

Total Registered Members 346

Change from Season 2012/13
Male Female

Senior Junior Senior Junior

Adelaide Tritons 53% 18% 133% -7%

Adelaide Vikings -4% -7% 200% -25%

Eastern Saints 39% 5% 125% 0%

Henley Sharks 69% 37% 26% -43%

Adelaide Tritons
32%

Adelaide Vikings
25%

Eastern Saints
20%

Henley Sharks
23%

Membership Breakdown by Clubs

44

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

8 Sponsors

�x Government of South Australia through the Office for Recreation and Sport

�x South Australian Aquatic and Leisure Centre

�x Fyfe Pty Ltd

�x Warradale Hotel

�x EMA Legal Pty Ltd

�x West Lakes Dental
�x Ryan Jones Websites

9 Governance

BOARD ATTENDANCE. Sep Oct Dec Jan Feb Mar May Jun July TOTAL

Mark Dayman Y Y Y Y Y Y Y Y Y 9

Tom Dayman Y Y Y Y Y Y A Y Y 8

Derek Seret Y A Y Y Y Y Y Y Y 8

Jon Harmer Y Y A Y Y Y A Y A 6

Kim Rowland Y Y Y Y Y Y Y Y Y 9

Nick Yiannicou Y Y Y Y A Y Y Y A 7

Caitlin Shem Y Y A A A Y A Y A 4

Carolyn Symons A Y Y Y Y A A Y Y 6

Mark van der Pennen Y Y Y Y Y A Y Y A 7

Maritza Manojlovic Y Y A Y Y Y Y Y Y 8

Will Simpson Y A A A 1

Steve Piech Y A 1

STAFF

Ben Arthur Y Y Y A Y Y Y Y Y 8

Alex Murphy A A A A Y A A Y A 2

45

 2013/14 Annual Report
 Prepared for the Annual General Meeting 28 August 2014

 10 Media Coverage

