

Table Tennis Victoria Inc. 85th Annual Report 2014

Table Tennis Victoria Sponsors

Major Sponsor

affordable table tennis
Equipment Superstore
 visit us at www.affordablett.com.au

or Phone Rob on
0419 335 219

andro DONIC 红双喜 DHS TIBHAR Butterfly

Other Sponsors

CYNGLER KAYE LEVY LAWYERS

Experience. Expertise. Excellence.

Partners

Table Tennis Victoria would like to recognise and thank our Sponsors and Partners for 2014

VISION

To be Victoria's lifelong sport.

PURPOSE

To provide Victorian's with a fun and competitive activity for a healthy life.

MISSION

For every Victorian to be participating in Table Tennis.

Table of Contents

1. Board of Management, Office Staff & Committees	5
2. Hall of Fame, Life Members & Honorary Members	7
3. 2014 Chairman Report	9
4. 2014 Chief Executive Officer Report	10
5. 2014 State Team Reports	13
6. 2014 Committee Reports	21
7. 2014 Annual General Meeting & Board Meetings	27
8. 2014 Membership	33
9. 2014 Awards	34
10. 2013 Awards	35
11. 2014 Financial Statements	36
12. 2014 Victorian State Team & Tournament Results	50

Board of Management & Office Staff

TABLE TENNIS VICTORIA INC.

ABN: 85 824 834 342

Reg. No: A0002256F

Melbourne Sports & Aquatic Centre
MSAC Box 5, Aughtie Drive,
Albert Park, Victoria, 3206
T) 03 9682 2011 F) 03 9682 2088
E) info@tabletennisvic.org.au

Chairman:

Phillip Carruthers

Deputy Chairman:

Kelvin Putt

Board Members:

Jack Cyngler

Jeff Dever

(Commenced October 2014)

Casey Helman

Nick McConnell

Jim Montgomery

Keith Mundy

Jeff Plumb

Vicki Reid

(Concluded October 2014)

Chief Executive Officer:

Anne King

Business & Development Officer:

Luci Galea

(Commenced March 2014)

Events & Administration Officer:

Brad Clements

Rosie Murphy

(Resigned July 2014)

(Commenced June 2014)

Office Volunteers:

Robert Grattidge

Patrick Renehan

Table Tennis Victoria Committees 2014

Junior Selectors

Mark Taylor (*Chair*)
Greg Smith
Anthony Cejudo

Senior Selectors

Mark Smythe (*Chair*)
Debbie Ling
Edwin Cotter

Veterans Selectors

John Scott (*Chair*)
Belgin Bennett
Lawrence Lim

Junior Committee

Greg Smith (*Chair*)
Albert Middlemiss-Sun
Raelene Cosgriff

Senior Committee

Bob Grattidge
Jeff Plumb

Veterans Committee

Nick McConnell (*Chair*)
Lois McConnell
Belgin Bennett
Pamela Tait
Daisy O'Bryan
David Kumar
Libby Houghton

PWD Selectors

Keith Mundy
Phillip Carruthers

Technical User Group

Edwin Cotter

Finance and Audit

Rafael Morillo-Maldonado (*Chair*)
Alan Hopkins
Anne King
Jarrison Parra
Kelvin Putt (*Board Rep.*)
Phillip Carruthers (*Board Rep.*)
(*Resigned June, 2014*)

Country Selectors

Bruce Harmer
Craig Archman
Mark Taylor

Country Championships Tournament

Bill Freeman (*Chair*)
Jennifer Yeomans (*Tournament Director*)
Bruce Wright
Craig Archman
Gavin Carmichael
Lorraine Yeates
Peter Humphries
Mark Taylor

Umpires Referees Committee (URC)

Fanny Ho (*Chair*)
Graeme Ireland (*Deputy Chair*)
Ruth Singer (*Hon. Secretary*)
Alan Hopkins (*Hon. Treasurer & Asst. Secretary*)

Table Tennis Victoria Inc. Life Members

1939	Albert Taylor (Dec)	1976	Dr. Ronald Bayly	2014	Phil Davis
1946	Hector Oakley (Dec)	1979	Albert Walker		
1949	Albert Williams (Dec)	1981	Clive Gadd (Dec)		
1950	Ronald Jones (Dec)	1983	Dr. John Strantzen		
1953	Leonard Haycraft (Dec)	1985	Angelo Tabone		
1956	Reg Summers	1987	Peter Mascall		
1959	Albert Cooper (Dec)	1989	Robert Grattidge		
1962	Dr. Victor French (Dec)	1991	John Beer (Dec)		
1966	Eric Leder (Dec)	1995	Joan Guggenheim		
1968	Bruce Gibbins (Dec)	1997	Robert Tuckett		
1970	Alan Cleaves (Dec)	2001	Frank Woodward (Dec)		
1972	Thomas Horsfield (Dec)	2010	Graeme Ireland		
1974	Dr. Walter Savige	2013	Pamela Tait		

Table Tennis Victoria Inc. Hall of Fame

2000	Jim Thoms	2010	Tommy Danielsson	2012	Vicki Parr
2000	Walter Lowen	2010	Robert Javor	2012	Leigh Pascoe
2000	Norma Buckland	2010	Peng Huy Quach		
2000	Suzy Javor	2010	Robert Tuckett		
2000	Charlie Wuvanich	2010	Nadia Bisiach		
2000	Steve Knapp	2010	Leanne Morrow (Dec)		
2002	Mary Le Gassick	2010	Kerry Walker (nee Thompson)		
2002	Kerri Tepper	2010	Shirley Zhou		

Table Tennis Centre Victoria Life Members

1959	George McIlvena (Dec)	1986	Joan Guggenheim
1960	Ivan Hutchins (Dec)	1986	Robert Grattidge
1962	Albert Walker	1986	Spence Williams (Dec)
1966	Bruce Gibbins (Dec)	1988	John Huysmans (Dec)
1967	Suzy Javor	1988	Owen Davies (Dec)
1968	Eric Gaywood (Dec)	1990	Peter Mascal
1968	William Harratt (Dec)	1990	Ronald Bayly
1969	William Bates	1990	Angelo Tabone
1969	Ray Carlile (Dec)	1990	Prisca Rosario
1970	Kurt Defris (Dec)	1990	Jack Oke (Dec)
1971	Karol Javor (Dec)	1993	Leon Lau
1976	Stan Barker (Dec)	1994	Keith Holley
1979	John Strantzen	1996	Ruth Singer
1979	Victor Matison (Dec)	1996	Eric Rosario
1980	Ronald Chadband (Dec)		

Table Tennis Victoria Inc. Honorary Members

1985	Frank Woodward (Dec)	(Ballarat)	1990	Ralph Campisi (Dec)	(Dandenong)
1986	Leonard Tipping (Dec)	(St Kilda Ckt)	1991	Charles Johnson	(Geelong)
1987	Spence Williams (Dec)	(Vic Public Service)	1992	Max Curtis	(Geelong)
1988	Bruce Wright	(Yarrawonga)	1992	Colin Mason	(Shepparton)
1989	Clyde Campbell (Dec)	(Geelong)	1995	Roy Comrie (Dec)	(Leongatha)

Chairman Report

2014 has been a very successful year for the Association with many clubs advancing significantly with new or improved facilities and building a stronger presence in their communities. Victorian clubs have hosted a number of significant national and international events and the Croydon and Bendigo associations in particular should be congratulated on their outstanding performances.

At the state level a significantly improved State Table Tennis Centre has been established at MSAC and partnerships with Mark Smythe Table Tennis and TTA have resulted in enhanced elite training programs.

On the court we have continued our success. Our juniors continue to perform well, with a number representing our country. Our senior players continue to do well nationally and internationally, with strong performances by our stalwart women players, Miao Miao, Jian Fang Lay and 'resident' champion William Henzell, and by our emerging talent in David Powell and Melissa Tapper.

Our Veterans players exceeded even their own high standards. Victoria was dominant at the Australian Championships and Victorians performed exceptionally at the World Veterans Championships in Auckland, with Pam Tait and Margaret Mulcahy winning the gold medal in the over 75 Women's Doubles and Igor Klaf winning gold in the over 70 Men's Doubles. Nela Bran, Mick Wright, Geoff Nesbitt, Lois McConnell, Maureen Fischer, Ken Johnson and Prisca Rosario all appeared amongst the medallists. Pam and Margaret were also very successful at the International Veterans Tournament in Turkey in October 2014.

I would like to thank all Board members for their fine efforts over the last year and over the longer term. Their task is often a thankless one and the hours they commit to provide stewardship to our sport are invaluable. I would also like to thank the host of volunteers who make the same commitment at club and state level. Without these people we would have no sport. Finally I would like to thank the employed TTV staff. Their commitment and devotion of hour's way beyond those expected in a normal employment relationship is a huge credit to them. Their willingness to lead change is advancing our sport and helping it gain recognition and status beyond its player numbers. I'd particularly like to thank our CEO, Anne King, for her exemplary performance in this regard.

It's been an honour and a privilege to be President of TTV and I thank all of you for your support.

Phillip Carruthers
President

Chief Executive Officer Report

We welcomed and assisted affiliation of four new Associations of St James Keenagers, Table Tennis Monbulk Association, Triangle Table Tennis and the Yarra Table Tennis Club. We were also consulted in a support role for the expansion and redevelopment of Mornington Peninsula TTA, Werribee TTA, Horsham TTA, the new proposed facility at Frankston as well as a strategy paper for ESCTTA/City of Whitehorse. We held exhibitions at the MCG Sports Museum and the AAA program at Federation Square as well as involvement with the Corporate Games, Special Olympics and the Victorian Olympic Council's meet the Olympian program in regional Victoria.

Whilst some of our Associations are thriving, others have struggled. The lack of adequate facilities has made it prohibitive for some of our Associations to grow, in particular where they have to compete with other sports in venues.

On the positive, our work was rewarded with an unexpected Access All Abilities program grant. Our Victorians More Active grant was on target and we are well placed for further funding. Our gratitude to Sport & Recreation Victoria and the Department of Transport, Planning and Local Infrastructure for their support. A big thank you goes to former Minister Damian Drum who provided table tennis with some media exposure and we are looking forward to engagement with our new Minister for Sport, John Eren MP.

Having introduced a new logo in 2013, we wanted to extend this to a new State uniform and provide our Junior, Senior and Veterans teams with a female and male option, good quality fabrics and modern design. We introduced a hoodie and vest which was a favourite with the younger and older players. Whilst players were attached to the old uniform and needed some convincing, the reward came when we received great feedback from the other States and players. A big thank you to the Veterans Committee who worked sensitively to ensure that everyone was in the new uniform.

With the ongoing discussion of transparency in the points system, and a desire to reduce manual manipulation and step away from the high organisational risk of the 'one man show,' the Board decided to engage InteractSport to manage our website, membership database, pennant and tournament software and the all-important points and ranking system. Whilst given all assurances, this proved to be an ambitious program which clearly InteractSport did not live up to. Whilst transitioning over time would have been the logical and planned process, the old provider made this untenable and pulled the plug and reduced our access to the system prior to the end of our contract. This only enforced the Board's view that we needed to move to a more professional approach and provider.

The result of the contract with InteractSport, meant that we did not have any meaningful points or ranking. Whilst this caused angst among players, there was also understanding and tolerance, and I would like to thank players for their patience. The Board formed the Ad-Hoc Technical Committee towards the end of the year, and I am pleased to say that they are working well and have identified Zermelo as the preferred tournament software to be used in 2015, with Rating Central to be used for the Points system. The strength of the points/ranking system will depend on all Associations logging their results and early indications are that this is working. This is a work in progress and I would like to thank the Chair of the Technical Committee together with the members, who have actively engaged in working through the issues and looking for solutions, and all

others who have provided constructive input.

Whilst Country Week and the Veterans Tournaments continue to pleasingly grow with excellent committees behind them, our Junior and Senior Tournament numbers are not doing so well. Our Tournament formats and structure will be a major consideration towards our strategic planning in 2015.

We received a grant from Vicsport on a Change Management project addressing membership structure, and a research grant from La Trobe and Deakin University looking at the low participation of girls in our sport. Results from this research will become available mid-2015.

We welcomed Luci Galea in early 2014 and Rosie Murphy in June. The administration changed 100% and it was a challenge to get up to speed. I am pleased to report the both Luci and Rosie have made an impact on the organisation and provided a significant contribution and dedication, and I am fortunate to be working with them and grateful for the support they provide.

Our newly elected Deputy Chair Kelvin Putt also attended the Victorian Government sponsored Board Member Governance course and Chair Phillip Carruthers and myself, continued meeting with Association Committees.

A sponsorship is not worth doing if you have to keep referring back to the conditions of the contract. There has to be mutual understanding and respect, and an alignment of purpose and values. A special mention to our major gold long time sponsor of Robert and Andrea Katsipis and their family at Affordable Table Tennis who not only provide a professional service but emulate old fashioned handshake arrangements and credibility. A thank you also to our others sponsors of Cyngler Kaye Levy Lawyers, Acland Travel and the Bayview Hotel.

We hoped to answer the long standing question of "what do we get for our membership" which comes up every year at registration time. Whilst our registration fee is very low compared to other sports it also provides accident insurance as part of the national insurance scheme which is a requirement to compete in pennant and tournaments, and giving protection in case of accident and injury. We felt that we would add further value with the introduction of the Where to Enjoy member benefits program. Whilst the program is only available to full members, we had hoped that recreational members may also see the benefit to upgrade their membership as the benefits associated with groceries and petrol alone would more than pay for membership. The report on uptake of the program for the last quarter of 1 October – 31 December 2014 was Gift Cards purchased: \$90,600, Unique Web visits: 12,985 and there were 1,331 members as at December 31st 2014. 2014 also saw the removal of the TTV membership card which provided limited benefit as a keepsake but became unviable to continue due to costs associated with manufacture and postage. Instead associations are encouraged to produce their own club card which would be an opportunity for sponsorship and provide a sense of belonging.

Our generous and dedicated volunteers are the backbone of the sport and we could not exist without them. Their commitment does not only consist of hours and days but for some decades of contribution. Just like the players, they are passionate about table tennis, however the fundamental difference is that they have taken the extra and sometimes difficult step to work and help the organisation. On occasion in the performance of their duties they have had to take criticism from others which is a humbling act considering that they do not receive monetary reward, in fact most volunteers are at a financial disadvantage supporting their volunteer role. Our deep gratitude to the volunteers of our Finance & Audit Committee, Technical Committee, Junior, Senior & Veterans Committee. Country Tournament Committee, the Umpires & Referees and the Junior, Senior and Veterans Selectors, as well as Team Managers and Non Playing Captains supporting our Teams at National Championships.

We would like to thank the parents who devote their limited financial resources and act as chauffeurs, endeavour to provide an opportunity to the sport as our junior players are our future, and whilst some do not continue it is heartening to see new players emerge. We watch them develop into young adults and hopefully see them continue in our sport. Whilst we have a small crop of dedicated coaches our aim is to increase this pool with the introduction of the Community Coach Level 0, and enhancement of the Level 1 Coaching Course which is set by Table Tennis Australia.

I would like to acknowledge our elite players who we aspire to emulate and who provide the dream and act as a pathway not only for our junior players but also to the adult beginner and seasoned veteran. Their results will be found within the annual report.

A force to be reckoned with is our increasing Veterans army. We have seen their tournaments and involvement grow and they represent a significant membership across all our Associations. The future looks bright with research pointing to a longer lifespan with table tennis being well known for its mental, physical mobility and health benefits.

We continued the opportunity for discussion and debate, at the Associations Forum in May, which involved Association representatives and at the President's Round Table later in the year involving Presidents or Vice Presidents depending on availability. The two distinct forums are aimed to involve different representatives from Associations to increase the depth and breadth of ideas and provide opportunity for information exchange, have been well received by the majority of clubs/associations.

Our financial performance and practices have been further strengthened with the implementation of the new cloud based Xero Accounting system at the start of our financial year which is January to December, and the engagement of Jadestone Business Services. Whilst the administration processes payments and issues invoices with a monthly reconciliation, Jadestone provide monthly reporting, to ensure another layer of governance and oversight. This easy to use intuitive software has provided the Board with better reports and again for the third year an Unqualified Audit Report. Following our successful introduction this model has now been taken up by other sports like Netball, Swimming and Calisthenics. We hope to introduce this model to our Associations to try and reduce the burden of their financial accounting practices.

Following years of discussion and negotiation with MSAC, TTV is pleased to report that in agreement we moved forward to take ownership and rebranded the table tennis hall to the State Table Tennis Centre. A capital works grant will see an upgrade of the centre which commenced towards the end of the year with the refurbishment of the umpires chairs and repainting of the hall to commence early in 2015. We will also see nineteen new tables and a table replacement program implemented. We endeavour the inherent lighting issues will be fixed with lighting lowered and different globes replaced also early in 2015. We hope this will go some way towards addressing the criticisms of conditions and bring our players back to our home base at MSAC.

Finally, as part of the Board's succession planning, Phillip Carruthers retired in December following fourteen years as President/Chair, to pass the mantle to the Deputy Chair Kelvin Putt to ensure stability and a smooth transition. Phillip has made a major contribution to our sport, and I would like to express my gratitude and thank him and the other members of the Board for their support and guidance.

Anne King
Chief Executive Officer

* Selected teams and detailed results available at www.tabletennisvic.org.au

State Team Manager: Chris Horwood
Anne King

2014 Australian Junior Championships
28 September 2014 – 5 October 2014
Hurstville NSW

Victoria had a contingent of 43 and the teams competed in Under 18 Boys, Under 15 Boys and Girls and Under 13 Boys and Girls, as well as selecting players to take part in President's teams. It was disappointing that we were unable to field an Under 18 Girls team in 2014.

The team held a training/development session at the Coburg Table Tennis venue where the new team uniform was also distributed and included President's players who were able to purchase a uniform for the first time. To expose our juniors to athletes from other sports we had Olympic Aerial skier David Morris share his insights on what it takes to become an Olympic medalists. The session was well received from players and parents who were also invited to join the team for this session.

The teams and the individuals who competed achieved good results. All of the teams won medals, with the Under 18 Boys teams achieving the most outstanding results, with the State team winning gold after being ranked 9th at the start and the B team finishing in 4th place when ranked 10th. The Under 13 Boys team achieved a similar result. A full list of the results is set out below:

Under 18 Boys:	Victoria	Gold medal (Ranked 9 th at start)
	Victoria B	4 th place (Ranked 10 th at start)
Under 15 Boys:	Victoria	Silver medal (Ranked 1 st at start)
Under 15 Girls:	Victoria	Gold medal (ranked 2 nd at start)
Under 13 Boys:	Victoria	Gold medal (ranked 9 th at the start)
	Victoria B	9 th place (ranked 10 th at start)
Under 13 Girls:	Victoria	Bronze (ranked 2 nd at start but lost their no. 1 player to injury just before the competition and she did not play any matches)

The results in individual events were encouraging, although our dominance is being challenged by both New South Wales and Queensland, with their elite training programs producing outstanding individual players. Notable results in individual events are listed below.

Under 18:	Boys Singles:	Dillon Chambers (Silver); Dominic Huang (Bronze)
	Boys Doubles:	Dillon Chambers & Erny Tsao (NSW) (Gold)
		Dominic Huang & Yang Shen (Silver)
		Kevin Luong & Atul Shrestha (Bronze)
	Mixed Doubles:	Yang Shen & Antonia Zhang (NSW) (Bronze)
		Dillon Chambers & Vanessa Tan (NSW) (Bronze)

Under 15:	Boys Singles:	Atul Shrestha (Bronze)
	Boys Doubles:	Kevin Luong & Atul Shrestha (Gold)
	Mixed Doubles:	Atul Shrestha and Antonia Zhang (NSW) (Gold)
Under 13:	Boys Singles:	Dylan Nguyen (Gold); Zaki Zenaidee (Silver) Ethan Lim and Finn Luu (Bronze)
	Boys Doubles:	Finn and Sky Luu (Gold); Dylan Nguyen & Nathan Shi (Bronze) Ethan Lim and J Leung (NSW) Bronze
	Mixed Doubles:	Dylan Nguyen & Cindy Suy (Gold); Ethan Lim & Parleen Kaur (Silver)
	Girls Doubles:	Parleen Kaur & Cindy Suy (Bronze)

The outstanding results that were achieved at Under 13 level holds the hope that Victoria will maintain a level of excellence in these championships in the future.

It is always difficult to attract good volunteers and ask them to give up paid employment and donate a significant amount of time. Added to this is the high expectation to ensure that the team perform to the best of its capacity. 2014 saw a change where we had some long term NPC's unavailable but welcomed new NPC's, in particular coming from the Veterans ranks, who wanted to make a contribution and help. A great thank you to the NPC's: Anthony Cejudo, Rod Kempton, Peter Tegelaers, Gordon Gun, Daisy O-Bryan, Jean Pierce. A special mention to 'team helpers' Gerry Grundy who drove the bus and Raelene Cosgriff who looked after food and assisted in general.

As is always the case when teams are involved in such events, a number of early issues arose which caused some alterations to our arrangements that had previously been in place. Our preferred venue for the evening meal felt unable to provide take-away meals, the supplies for breakfast proved to be inadequate initially and the planning for the supply of lunch needed further attention. Whilst we had used the same accommodation as in 2011, it did prove to have its challenges as it lacked an apartment style arrangement and no meeting room. In the interests of the smooth operation of our participation, the decision was taken for Anne King to replace the team manager for the remainder of the championships. The meal issues were satisfactorily resolved and the teams performed well despite the apparent disruptions.

Whilst challenging, everyone pulled together in Team spirit and a big thank you to all who were there.

* Selected teams and detailed results available at www.tabletennisvic.org.au

State Team Manager: David Powell

Sunday 29th June – Saturday 5th July

WATTA hosted the 2014 Australian National Championships at Curtin University from Sunday 29th June to Saturday 5th of July. This championship included both open age and Under 21 categories, and included a team's event.

The team departed Melbourne on Saturday 28th June direct for Perth. Accommodation was sought after from a travel agent in Melbourne that was in a close proximity to the venue. This was quite important from a logistical point of view and made ground transport to and from the venue easier. This was especially important since team matches were scheduled at different times of the day.

Each night, there was a bus schedule provided to the team to inform players of bus times and match times for the following day. We made sure they were appropriate bus times for each scheduled teams match.

There were a number of restaurants and supermarkets located within walking distance to both the venue and the accommodation, which again was an important factor and it made athletes more self-sufficient rather than relying on transport for meals.

TEAMS EVENTS

The expectation was all athletes wore the new state uniform for duration of the team's matches and this was adhered to almost always, which of course was pleasing to see.

Victoria entered a team into each category. This included two teams in the Men's Team Competition (State Team & Men's B team), one team in the Women's Team Competition along with one team in the Under 21 Men's Team Competition.

The Teams event was a successful one for Victoria. The Men's state team progressed through their group without losing a team's match, while the Men's B team finished third in their group. This result was above expectation for the B team as they were seeded to finish fourth in their group.

In the Semi Final of the Men's event, Victoria defeated Queensland 4-2 and faced off against New South Wales in the final. This was an extremely close encounter, however Victoria prevailed 4-3 and won the teams championship. It was pleasing to see all members of the team were contributing and giving 100% in their matches.

The Men's B team was playing off for positions 5-8. In their first match they defeated the ACT 4-0 then played off against Western Australia for position 5-6 and won that match 4-2. This meant they ended up placing 5th in the event.

The Women's Team competition was a straight round robin consisting of five rounds. Our team won 4 out of their 5 matches, however lost in their final hurdle to a strong president's team. This meant Victoria still won the event and become team champion (as a president's team is not permitted to win the teams title).

The Under 21 state team also played in a straight round robin with six teams entered. They had wins over New South Wales, South Australia, Western Australia, and Western Australia B. In the final they competed against Queensland and unfortunately lost that match 3-6. Their final placing was 2nd, which was equal to their seeding and collecting the silver medal.

INDIVIDUAL EVENTS

Victorians were well represented in the singles events. In the Men's Singles, David Powell, Simon Gerada and Chamara Fernando made the Quarterfinals of the singles, while David went on to make the final of the event.

In the Women's singles, it was an all-Victorian affair for the final with Jian Fang Lay and Miao Miao battling it out, Jian prevailing 4-1. Other notable performances came from Melissa Tapper who made the Semi-final of the event, losing to compatriot Jian Fang Lay.

In the Under 21 Men's singles, Victorians filled 4 of the 8 quarterfinal spots while both Heming Hu and Dillon Chambers made it to the semi-final. Heming went on to win the final and became the U21 National Champion.

In the Under 21 Women's Singles, the only notable performance came from Amber Dou who made the Semi Final, losing to the eventual winner Vy Bui from South Australia.

In the Men's Doubles event, Powell combined with Henzell (SA) to take the title, while Dillon Chambers and Yang Shen made the Semi Final of the event, while Tapper partnered Beaumont (NSW) to claim the women's doubles title.

The open mixed doubles saw an all-Victorian final, with Powell and Miao clinching the title from Hu and Tapper. In the U21 Mixed Doubles Amber Dou partnered Townsend (QLD) to win the national title.

In future, I would recommend that all teams have playing captains (rather than NPC's) as this will help to keep costs lower to athletes. I think it is also important to have larger incentives to make a state team as opposed to a B team. As it stands currently, athletes don't have a large financial incentive to strive for the state team during the selection period.

I was extremely pleased with the conduct of all the athletes for the entire duration of the trip. They supported each other throughout the championships and conducted themselves in a way the whole Victorian table tennis community can be proud of.

* Selected teams and detailed results available at www.tabletennisvic.org.au

State Team Manager: Anne King

Assistant Team Manager: Jan Paolini

31st Australian Veterans Table Tennis Championships

Kingborough Sports Centre, Kingston View Drive, Kingston Tasmania

18 OCTOBER 2014 - 25 OCTOBER 2014

I am proud to report that we had the strongest Victorian contingent of 98 players. 2014 was one of the most successful national championships that Victorian players have participated in with success across the board from the 30's age group to the 80's age group. Congratulations to the medal winners and the whole team.

The team looked great and felt good in their new uniform and received many admiring comments from the other States. This year TTV adopted a more inclusive policy and for the first time the President's players were included within the Victorian team and able to purchase the team track shirt. This was welcomed and supported by all players and demonstrated a unified and strong team. Competition gear was restricted to the A and B teams with male and female designs.

A very big thank you to Pam Tait, Nick McConnell and the Veterans Committee as well as Luci Galea and Rosie Murphy in the office, in coordinating the paperwork, communication and assistance to players to ensure that everyone was prepared and informed. A thank you also to the Assistant Team Manager Jan Paolini who assisted and in particular coordinated players and provided information at the venue.

This year, there were two voluntary team training sessions held at MSAC that were positively received and enjoyed by those that attended. We thank the Team Captains for taking on the extra responsibility. For the future, we need to provide some skill development and information transfer to Captains to help them lead their team.

I would like to extend our appreciation to the Tasmanian Table Tennis Association and the Organising Committee who did an excellent job as well as the Australian Veterans Committee.

We had good weather and a welcoming environment. Overall the team was in good health, with only one injured player having to return home.

Prepared: Mick Wright

Gold Coast Table Tennis Centre
13 APRIL 2014 – 16 APRIL 2014

Victorian Players Competing:

Brendon Bastin Class 6
Trevor Hirth Class 6
Jake Ballestrino Class 7
Sy Pham Class 7
Nathan Pellissier Class 8
Barak Mizrachi Class 8
Peter McKay Class 10
Rory Carroll Class 11

12 APRIL 2014 – CLASSIFICATION DAY

This year I had three athletes to be classified:

- Brendon Bastin
- Peter McKay
- Sy Pham

Sy Pham went from class 6 to a class 7 whilst Peter McKay was classified class 10, and Brendon Bastin classed 6.

13 APRIL 2014 – COMPETITION DAY 1

Men's Standing Singles

Victoria had 8 players in this event.

Trevor Hirth, Barak Mizrachi, Nathan Pellissier and Rory Carroll got through to the quarter finals. Rory Carroll and Barak Mizrachi who both were playing well got to play off for the medals. Barak Mizrachi had to play the No.2 seed and Rory Carroll played the No.1 seed, both losing only to pick up a bronze medal each.

Class 11 Singles

We had Rory Carroll in this event.

Even though Rory Carroll was playing well he lost to the No.1 seed and went down 13 -11 in the fifth set to the No.3 seed, he took home a bronze medal.

Standing Men's Doubles C6-10

We had 7 players in this event.

Barak Mizrachi and Nathan Pellissier, Trevor Hirth and Jake Ballestrino, Brendon Bastin and Peter McKay, and Ken teamed up with Garth from WA.

Barak and Nathan were undefeated as were Trevor and Jake, leading to the final match, but there can only be one winner in the final and that was Barak and Nathan with Trevor and Jake taking the silver.

We had Rory Carroll in this event teamed up with Ashley Parrott from QLD, losing to the No.1 seed's 13-11, 11-9, 11-9, and picking up the silver.

14 APRIL 2014 – COMPETITION DAY 2

Junior Singles

We Nathan Pellissier, the defending champion, in this event, with only one out of the other five players giving Nathan a real challenge but with persistence he took the gold medal in a tough five setter.

Class 6 Singles

We had three players in this event.

The defending champion Trevor Hirth as well as Brendon Bastin and Ken.

Trevor went through undefeated to the finals and a surprise from Brendon as he also got through to the semi-finals, with Trevor taking the gold and Brendon the bronze.

Class 7 Singles

We had two Victorians in this event.

Jake Ballestrino and Sy Pham.

With Jake winning all his matches to take the gold and another surprise from Sy in his first ever tournament, losing only to Jake to take the silver.

Class 8 Singles

We had two players in this event.

Nathan Pellissier seeded 1 and Barak Mizrachi seeded 2. Both went through their groups undefeated only to meet in the final with Barak winning in four games to take the gold and Nathan the silver.

Class 9-10 Singles

We had Peter McKay in this event.

Peter had to play the top four seeds in Australia, playing well to beat the No.4 seed to take the bronze in his first Australian championships.

15 APRIL 2014 – COMPETITION DAY 3

We had 3 teams in this event and two players playing with other teams.

Class 6-7

Victoria State Team: Trevor & Jake Ballestrino [defending champs],

Victoria B Team: Sy Pham & Brendon Bastin

President's Team: Ken played with Garth [WA]

Class 8-10

President's Team: Nathan Pellissier and Peter McKay with Connor Johnston [WA] (Connor strengthened our side to great deal).

Class 11

President's Team: Rory Carroll teamed up with two SA players.

Class 6-7

Trevor Hirth & Jake Ballestrino defended their title only dropping one game on their way to gold and Sy Pham & Brendon Bastin only losing to their fellow team mates to take the bronze.

Class 8-10

Nathan Pellissier & Peter McKay with Connor Johnston [WA] played really well as a team only to lose to the No.1 seeds 4-1 to pick up the silver.

Class 11

Unfortunately for Rory Carroll, the President's team didn't win a medal although Rory played well.

SUMMARY

Once again we were down on players, and with the players we had I thought they all played and represented Victoria well. There was good camaraderie with the more experienced players welcoming the new players into the team.

The whole tournament was a pleasure to coach & manage; all the players were well behaved and friendly to their rivals.

2015 NATIONAL AWD CHAMPIONSHIPS

NSW have confirmed to have the event at one of their clubs, Club location and date is yet to be confirmed. Teams and uniforms should be sorted out 6 weeks prior to this event, also I believe if a player from Victoria enters in the Nationals whether they play in the teams event or not should have the Vic's T/shirt or uniform on, at their expense of course, thus letting other states know that we are a team.

Prepared: Greg Smith

Due to the resignations of a number of committee members whose children had all left junior ranks, it was necessary to form a new committee. This proved challenging as the number of individuals who are prepared to donate their time seems to be reducing. Initial requests for nominations went unfulfilled, however by the middle of the year we were gratefully able to welcome Albert Middlemiss-Sun and Raelene Cosgriff to the committee.

The aims of the committee are specifically targeted to increasing the participation at all levels of junior table tennis; the areas of focus are around improving the communication and availability of information, which will allow juniors of all levels to easily understand what programs are on offer and how they can be accessed.

Some initial work has been completed to flesh out the information that we need to be available, and a specific juniors page/portal on the website has been requested. Further developments are expected in 2015.

Chairman of Veterans Table Tennis Victoria: Nick McConnell

Nine Veterans Tournaments were held this year with increased number of players participating. Mornington Tournament was not held due to the extensions having started which will give them an extra four international sized courts. Our thanks to all the volunteers who gave their time to ensure these tournaments are run successfully.

Friday night pennant was again well supported with thirteen new players as well as others returning from holidays or extended breaks. The sections are becoming more even and the competition for leading players is very close and keenly contested. Thanks to the Veterans Committee for their work in supporting and running of this Pennant.

Our Veterans State Teams had one of the most successful National Championships which this year were held in Tasmania during October 2014.

Our State Teams won:

6 Gold (out of 13)
O40 Women; O50 Women; O60 Women; O70 Men
O75 Women; and O80 Men

3 Silver
O40 Men; O60 Men; and O70 Women

2 Bronze
O40 Women; O75 Men

In the Individual events Victorians won:

19 Gold
5.5 Silver
21.5 Bronze

In the overall medal tally Victoria finished well ahead of second placed NSW. A total of 22 Victorians (out of 110) were listed in the 2014 Order of Merit.

Those listed at No. 1 were:

Lan Zhai (O50 Women)
Roma Chambers (O60 Women)
Pam Tait (O70 Women)
Maureen Fischer (O75 Women)
Mick Wright (O70 Men)

Best Player Awards went to:

Lan Zhai (O40 Women)
Brian Berry (O60 Men)
Roma Chambers (O60 Women)
Mick Wright (O70 Men)
Pam Tait (O70 and Over 75 Women)
Igor Klaf (O75 Men)

Congratulations to all those players and our thanks to the Veterans Selectors who did a good job (under difficult circumstances) seeding players for our Tournaments and selecting teams for the National Championships.

The World Veterans Championships were held in Auckland New Zealand during the year and 185 Australian players (total players 1665) participated in this biannual event.

Victorian players brought home the following medals:-

GOLD

Igor Klaf (with Inh Van Le, NSW) in the O70 Mens Doubles
Pam Tait and Margaret Mulcahy in the O75 Womens Doubles

SILVER

Mick Wright (with Dr. H. Neubauer, Germany) in the Over 70 Mens Doubles
Geoff Nesbitt (with Harry Dye, New Zealand) in the Over 80 Mens Doubles

BRONZE

Nela Bran in the O50 Womens Singles
Mick Wright in the O70 Mens Singles
Lois McConnell and Maureen Fischer in the Over 75 Womens Doubles
Ken Johnson (with Tony Herbert, Queensland) in the Over 80 Mens doubles
Prisca Rosario (with Elaine Edwards NSW) in the Over 80 Womens doubles.

Australia finished 4th (out of 57 countries) in the overall medal tally.

Congratulations to all those Victorian players and officials who participated in these Championships and well done to all the Medal winners.

The New Zealand Easter Veterans Championships and Test match were not held in 2014 due to the World Veteran Championships which were held in May of this year.

We can look back on 2014 as being a successful year for Veteran players and look forward to continuing our improvement in 2015.

Tournament Director: **Jennifer Mee**

63RD COUNTRY CHAMPIONSHIPS 2014

The Country Associations was again very well supported at this year's event.
337 players made up the 105 teams that were 5 players and two teams more than the previous year.
We welcomed 68 players for the first time.

Thanks so much to my team of volunteers who work so tirelessly to make the event happen year after year.
Without their support we would not have the Country Championships running so smoothly.
Bruce Harmer from Wonthaggi was honoured with the Andrew Wilson Memorial Award for 2013
Geelong won the A Grade Shield for the first time since 1992.

Dylan Chambers from Sunraysia was undefeated throughout the Teams and Individual events, taking the Alan Cleaves Award for the A Grade Leading Player along with the Individual Men's and Junior Boys singles titles.

All Players are to be congratulated on their performances, rapport and sportsmanship.
Thanks also to Luci and Brad from TTV for their work in the preparation of and during the event
Thanks to Graeme Ireland for his expertise as referee.

ANDREW WILSON MEMORIAL AWARD

2012	Michael Warr	Traralgon
2013	Bruce Harmer	Wonthaggi

Prepared: Ruth Singer

The office-bearers elected at the February 2014 Annual General Meeting:

Chairperson: Fanny Ho
Deputy Chairperson: Graeme Ireland
Hon. Secretary: Ruth Singer
Hon. Treasurer/ Asst. Secretary: Alan Hopkins

Non-elected committee members 2014:

TTA Umpires and Referees Committee Delegate: Alan Hopkins

ITTF COMMITTEES

Australians on ITTF Committees: Dave Delpratt (QLD); Umpires and Referees Committee; David Powell (VIC) Athletes Commission, Graeme Ireland (VIC) Board of Directors and Technical Commissioner; Phil Males (NSW) Rules Committee; Barbara Talbot (SA) Para TT Committee.

INTERNATIONAL EVENTS

- Yukako Braun - umpired at Japan Open (Yokohama, Japan).
- Tony Claridge - umpired at ITTF Oceania Championships & Cup (Bendigo).
- Gordon Hayman - umpired at ITTF Oceania Hopes (Croydon), ITTF Oceania Junior & Cadets Championships (Cook Islands).
- Fanny Ho - assistant referee at World Veterans TTC (Auckland, NZ), umpired at ITTF Oceania Championships & Cup (Bendigo), World Team TTC (Tokyo, Japan), Commonwealth Games (Glasgow, Scotland).
- Alan Hopkins - umpired at ITTF World Junior TTC (Shanghai, China), World Veterans TTC (Auckland, NZ), Commonwealth Games (Glasgow, Scotland), ITTF World Tour Australian Open (Sydney, NSW).
- Graeme Ireland - referee at ITTF Oceania Hopes (Croydon), deputy referee at ITTF Oceania Junior & Cadets Championships (Cook Islands), World Veterans TTC (Auckland, NZ), ITTF Oceania Championships & Cup (Bendigo).
- Ken Johnson - umpired at World Veterans TTC (Auckland, NZ).
- Jock McNeill - umpired at ITTF Oceania Championships & Cup (Bendigo).
- Neil Montfort - deputy referee at ITTF World Tour Australian Open (Sydney, NSW).
- Arnold Puts - umpired at ITTF Oceania Championships & Cup (Bendigo).
- Averil Roberts - umpired at ITTF Oceania Championships & Cup (Bendigo), World Veterans TTC (Auckland, NZ), Commonwealth Games (Glasgow, Scotland), ITTF World Junior TTC (Shanghai, China).
- Jean Carlo Rodriguez Lovera - umpired at ITTF Oceania Championships & Cup (Bendigo), ITTF Oceania Hopes (Croydon).
- Bill Sheehan - umpired at ITTF Oceania Championships & Cup (Bendigo), World Veterans TTC (Auckland, NZ).
- Angelo Tabone - umpired at ITTF Oceania Championships & Cup (Bendigo), ITTF World Tour Australian Open (Sydney, NSW).
- Gary Warnest - umpired at ITTF Oceania Championships & Cup (Bendigo), ITTF Oceania Junior & Cadets Championships (Cook Islands).

NATIONAL EVENTS

- Bruce Doughty - umpired at Australian Junior & Cadet Top 10 (Croydon), Australian Corporate Games (MSAC).
- Gordon Hayman - umpired at Australian Commonwealth Games Qualification (Croydon).
- Fanny Ho - referee at Australasia Police & Emergency Services Games (MSAC, Melbourne).
- Graeme Ireland - referee at Australian Senior Top 10 (Croydon), Australian Veterans TTC (Hobart, Tas.), Australian Junior & Cadet Top 10 (Croydon).
- Ken Johnson - umpired at Australian Veterans TTC (Hobart, TAS).
- Ken Mathieson - umpired at Australian Senior Top 10 (Croydon), Australian Junior Top 10 (Croydon).
- Nick McConnell - umpired at Australian Junior & Cadet Top 10 (Croydon).
- John McMullan - umpired at Australian National Championships (Perth, WA).
- Neil Montfort - referee at Australian AWD (MSAC, Melbourne), referee and umpire at Australian Senior Top 10 (Croydon), Australian Junior & Cadet Top 10 (Croydon).
- Arnold Puts - umpired at Australian Commonwealth Games Qualification (Croydon)
- Jean Carlo Rodriguez Lovera - umpired at Australian Senior Top 10 (Croydon), Australian Junior Top 10 (Croydon).
- Bill Sheehan - umpired at Australian Veterans TTC (Hobart, Tas.), Australian Junior & Cadet Top 10 (Croydon).
- Angelo Tabone - referee at Australian Corporate Games (MSAC), umpired at Australian Senior Top 10 (Croydon), Aust. Junior & Cadet Top 10 (Croydon).
- Penelope Unthank - umpired at Australian Veterans TTC (Hobart, TAS), Australian Senior Top 10 (Croydon), and Australian Junior & Cadet Top 10 (Croydon).
- Gary Warnest - umpired at Australian Junior & Cadet Top 10 (Croydon).

VICTORIAN EVENTS

Those held in Melbourne at MSAC with VTTUL officials included the Victorian Open Junior, Senior and Veterans Tournaments, Victorian Closed Senior, Junior and Veterans Tournaments, Transplant Games and Victorian Country Championships. Victorians also officiated at tournaments held at Ballarat, Eaglehawk/Bendigo, Croydon, Dandenong, Geelong and Sunbury. They also refereed the Metro Pennant competition Wednesday Grand Finals. They were again invited by Cheltenham Secondary College to officiate at the Annual Interchange Sports Day.

UPGRADES

Four Victorians - Ken Mathieson, Peter McKay, John McMullan and Derek Warren became State umpires.

Two Victorians became National referees - Fanny Ho and Alan Hopkins.

NON-OFFICIATING EVENTS

- Graeme Ireland - conducted a State Referee course in Sydney.
- Neil Montfort - conducted two Umpiring and Rules courses, one in Geelong and another at MSAC.

**Minutes of Annual General Meeting
Saturday 11 October 2014, 10:30 AM
VIP 3 Meeting Room, MSAC**

ATTENDANCE & APOLOGIES

Board Members present:

Phillip Carruthers (Chairman)
Kelvin Putt (TTV Deputy Chair)
Keith Mundy (TTV Board Member)
Jeff Plumb (TTV Board Member)

Jim Montgomery (TTV Board Member)
Casey Helman (TTV Board Member)
Nick McConnell (TTV Board Member)

Voting Members present:

Tammy Holwerda (Leongatha TTA)
Gary Warnest (Bendigo TTA)
Max Coulthard (Mornington TTA)
Nicole Freeland (Central Highlands TTA)
Jean Pierce (Geelong TTA)
Geoff Lyall (Manningham TTA)
Greg Bristowe (Croydon TTA)
Gary Brooker (Albury/ Wodonga TTA)

John Alder (Coburg TTA)
Heather Letwin (Melbourne Lakeside TTA)
Hua Hu (Dandenong TTA)
Pamela Tait (Veterans/ Life Member)
Chris Mainland (St Kilda Cricket TTC)
Bruce Harmer (Wonthaggi TTA)
Jeffrey Dever (Eastern Suburbs TTA)
Ron Bayly (Life Member)

Present by Proxy:

Ballarat TTA
Bellarine TTA

Sunbury TTA

Apologies:

Vicki Reid (TTV Board Member)
Jack Cyngler (TTV Board Member/ Maccabi TTA)
Chris Anders (Shepparton TTA)
Phil Davis
Andrew McGrath (Orford & Dist. TT)

Martin Elliget (Diamond Valley TTA)
Bob Grattidge (Life Member)
Angelo Tabone (Life Member)
David Rowbottom (Orford & Dist. TT)
Mark Taylor (Warrnambool TTA)

Other members present:

Brett Sonnet
Rob Barby
Belgin Bennett
Bryce Holwerda
Bruce Doughty

Claire Montgomery
Lois McConnell
Eddie Kocjancic
Debbie Wilson

2014 Life Member

Phil Davis

2014 Distinguished Service Award

David Rowbottom (Orford and Dist. TT)

Andrew McGrath (Orford and Dist. TT)

APPOINTMENT OF SCRUTINEER & RETURNING OFFICER

Lois McConnell (Veterans) and Simon Merritt (Lander and Rogers) volunteered for the position of Scrutineer. All were in favour.

MINUTES OF THE PREVIOUS ANNUAL GENERAL MEETING

Max Coulthard moved that the Minutes be accepted as a true and accurate representation of events, Seconded by Greg Bristowe. All were in favour.

PRESENTATION OF THE 2013 ANNUAL REPORT, FINANCIAL STATEMENTS & INDEPENDENT AUDITOR'S REPORT

The Chairman noted the following:

- Membership had increased to 4000, which was a target promised to government and reflected in being awarded government funding.
- Whilst TTV elite levels are consistent, Victoria is no longer as dominant nationally as it has been. However we still hold the largest membership and elite athlete representation nationally.
- The Victorian Veterans performed very well at the World Veterans Championships in New Zealand, with some taking medals from the expected winners.
- Financially, TTV's aim is to make a modest surplus or break even and the financial report will show a modest gain in the balance sheet.
- TTV strategic 3-year plan will conclude next year with most targets have been met already.
- New volunteers to TTV were mentioned: Kelvin Putt (Financial), Edwin Cotter (Technical), John Scott (Veterans Selector) and Lawrence Lim (Veterans Selector).
- Volunteers are the backbone of the organisation and TTV aims to attract more volunteers in all age brackets, to be able to spread the workload with the intention to increase capacity and reduce the demand on current volunteers. The age of our volunteers is increasing.
- There is a continued focus on membership, increasing numbers of participation and female numbers.
- Future focus will be on participation numbers and finding strategies to supplement standard membership.
- Coaches and Officials numbers have declined.
- Club capacity has increased through providing more support to clubs.
- Business management has become more professional through bringing external expertise via Financial & Audit Committee and Accounting firm to provide sound practices and better governance procedures.
- Strategic objectives are to grow participation by 20%, female inclusion by 50% and CALD opportunities by 10%.
- Participation numbers was reported at 19,000 people.

- In terms of coaches and officials, TTV are aiming for 40% of the national umpires to be Victorian and 35% of officials to be female. TTV wish the age bracket to be 15% lower to what it currently stands at.
- TTV aim for membership numbers to increase by 10% and member engagement to be at 75% club satisfaction.
- Board Meetings are focusing on strategic matters, with lesser time devoted to performance and a small amount to compliance. Operation of the business is delegated to the CEO.
- TTV aim for 50% of the Table Tennis Olympic athletes to be Victorian.
- More finance needs to go into regional sport.
- Gary Warnest inquired as to the performance indicators, to which the chairman responded that TTV can make results available as they come.
- Max Coulthard asked about the next strategic plan to which the chairman replied that the next strategic plan would be for another 3 years which is in line with SRV reporting and funding applications. However, the Board will also work on a rolling strategic plan in the future.
- In terms of the financial report, there was a surplus of \$6,524 last year, which increased the member equity by the same.
- Kelvin Putt explained the current 2014 figures:
 - The accounting system has changed to Xero. Whilst TTV cannot currently compare 2013 and 2014 figures, next year we will have the capacity to do that.
 - Income has increased and we are currently above budget. Balance sheet states that member equity is \$9,000 higher, however some expenses have not been allocated.
- Ron Bayly commented that the report has the best presentation he has seen in many years and congratulated the CEO and administration.
- Greg Bristowe asked if the chairman could explain the financial report relating to the MSAC payment and bonus. The chairman replied by explaining the MSAC bonus and commercial in confidence agreement with the SSCT which related to all sports, but the general overview is:
 - \$10,000 - \$12,000 is spent in office rent whilst we receive \$70,000 - \$75,000 in income from conducting our business here.
 - TTV also receive a percentage from the stadium once expected levels are exceeded. This year a \$28,000 bonus was received.
 - TTV is currently in negotiation with the SSCT and we are confident that the stadium percentage will increase. TTV aims to invest the anticipated increase by employing a person to operate the TT hall to eventually increase and maximum usage and financial return.
 - The SSCT license agreement is a 3 year term, with the Victorian Government offering support to TTV, with particular requirements to increase the lighting levels.
- Greg Bristowe commented that TTV should reduce entry fees to encourage increased participation in competitions. The chairman replied that TTV ran its tournaments on a cost neutral bases, so the balance between increased numbers and reduced fees was a fine line that can only be tinkered with a little.
- Bruce Harmer moved that the financial report be accepted. Seconded by Max Coulthard.
- MOTION CARRIED

ELECTION OF DEPUTY CHAIR

The Chairman advised that in accordance with the Constitution the Board had determined the election of Deputy Chair would be taken by ballot paper on a simple first past the post basis.

There were two nominations for the Deputy Chair position: Jeffrey Dever and Kelvin William Putt.

KELVIN WILLIAM PUTT WAS ELECTED

The Chairman thanked Mr Dever for his nomination and congratulated Mr Putt on his re-appointment.

The Chairman thanked Jeff Plumb for his valuable contribution, which also provided the Board with valuable input and experience by an Olympian.

The Chairman advised that in accordance with the Constitution the Board had determined the election of Board member would be taken by ballot paper on a simple first past the post basis.

There were two nominations for the Board member position: Jeffrey Dever and Terry (Eddie) Kocjancic.

JEFFREY DEVER WAS ELECTED

The Chairman thanked Mr Kocjancic for his nomination and congratulated Mr Dever on his appointment.

CONSIDERATION OF MOTIONS

- **Motion 1**

Croydon TTA motioned to amend the TTV Constitution to change the elected members from five to six directors.

Greg Bristowe explained that Croydon TTA emailed everyone as to their reasons for putting the motion forward.

Ron Bayley stated that he preferred fewer members on the Board.

Phillip Carruthers spoke against the motion saying that appointed members allow for a range of skills to be accessed and further bring diversity to the Board which is considered best practice by the Australian Sports Commission and Sport & Recreation Victoria.

The Chairman advised that in accordance with the Constitution the Board had determined the motion would be taken by ballot paper on a simple first past the post basis and that for the motion to be successful as a special resolution it would require a 75% vote in favour.

Results for the motion were: 1064 votes for and 1347 against.

MOTION 1 FAILED

- **Motion 2**

Croydon TTA motioned to amend the TTV Constitution to change the appointed members from two to one.

As a result of the outcome of the first motion, Greg Bristowe made a call to Croydon TTA to see if he should withdraw the motion because it was reliant on the first motion's outcome.

Croydon TTA withdrew the 2nd Motion.

- **Motion 3**

Croydon TTA motioned to amend the TTV Constitution to make board-meeting minutes available to the public.

Greg Bristowe spoke for the motion saying that they request separate specific board minutes to be made public to the members.

Gary Warnest spoke against the motion saying that the current wording of the motion would force TTV to reveal sensitive matters, which should not be made available to the public.

Phillip Carruthers spoke against the motion saying that sensitive commercial dealings and individual matters should not be made public and would in fact be breaching privacy laws if they were.

The Chairman advised that in accordance with the Constitution the Board had determined the motion would be taken by ballot paper on a simple first past the post basis and that for the motion to be successful as a special resolution it would require a 75% vote in favour.

Results for the motion were: 1176 votes for and 1235 against.

MOTION 3 FAILED

- **Motion 4**

Manningham TTA motioned to amend the TTV Constitution to change the voting powers of associations by making it one vote per association plus an extra vote for every 100 members registered to a maximum of 5 votes.

Geoff Lyall spoke for the motion saying smaller clubs do not get as much of a say as larger clubs do. This motion is meant to give smaller clubs a bigger say.

Max Coulthard enquired to Geoff Lyall if Manningham weighed up the pros and cons, or consulted with other associations before bringing the motion.

Geoff Lyall answered that the Manningham decided as a club to put the motion forward.

Phillip Carruthers commented that while clubs and associations always had a right to bring motions for constitutional change to an AGM, best practice would be for the concepts to be workshopped prior to being brought so that they could be fully understood (and maybe agreed) and so that they could be professionally drafted to fit the Constitution.

Jeffrey Dever stated that whilst it is understandable that clubs feel like they do not get a big say, reducing the voting power of larger clubs would be misrepresentative.

Gary Brooker stated that his club (Albury/ Wodonga TTA) worked hard to build their members and earn those votes. Reducing the voting power would reduce the motivation to register members.

The Chairman advised that in accordance with the Constitution the Board had determined the motion would be taken by ballot paper on a simple first past the post basis and that for the motion to be successful as a special resolution it would require a 75% vote in favour.

Results for the motion were: 378 votes for and 2033 against.

MOTION 4 FAILED

Max Coulthard moved that the ballot papers be kept for six months and then destroyed, Seconded by Gary Brooker.

MOTION CARRIED

CLOSURE OF MEETING

The Chairman declared the meeting closed at 12:51 PM.

Table Tennis Victoria Board Meetings 2014

There were nine Board of Management meetings held for the period 1st January 2014 – 31st December 2014. The below table is the Board Meeting attendance record for Table Tennis Victoria's Board Members for the year of 2014.

BOARD MEMBER	MEETINGS POSSIBLE	MEETINGS ATTENDED	TOTAL MEETINGS HELD 2014
Phillip Carruthers	9	9	9
Jack Cyngler	5	4	9
Casey Helman	4	3	9
Nick McConnell	9	9	9
Jim Montgomery	5	4	9
Keith Mundy	9	5	9
Jeff Plumb	9	7	9
Kelvin Putt	9	9	9
Vicki Reid	9	8	9

**Casey Helman resigned from the Board in February 2014 for personal reasons and was re-appointed in October 2014*

Table Tennis Victoria Membership 2014

AFFILIATES	TOTAL MEMBERS 2014
Albury Wodonga TTA	214
Bairnsdale TTA	164
Ballarat TTA	250
Beaufort TTA	22
Bellarine TTA	38
Bendigo & Dist. TTA	186
Central Highlands TTA	7
Coburg TTC	105
Croydon TTA	448
Dandenong TTA	228
Daylesford TTA	20
Diamond Valley TTA	137
Eastern Suburbs TTA	106
Geelong TTA	143
Gisborne & Dist. TTA	43
Hamilton TTA	31
Horsham TTA	72
Independent (formally MSAC)	26
Keenagers Lakes Entrance	49
Leongatha TTA	72
Maccabi TTC	21
Manningham TTC	35
Melbourne Lakeside TTA	17
Melbourne Veterans TTC	104
Melton TTA	50
Monbulk TTA	16
Mornington Peninsula TTA	393
Orbost TTA	21
Orford TTA	19
Portland TTA	27
Sale Keenagers TTC	35
Shepparton TTA	36
South Eastern TTA	78
St James Keenagers	39
St Kilda Cricket TTC	22
Sunbury TTA	77
Sunraysia TTA	66
Sunshine TTA	62
Swan Hill TTA	48
Terang TTC	22
Traralgon TTA	33
Triangle TT	13
Vietnamese TTA	53
Warracknabeal TTA	59
Warrnambool TTA	42
Werribee TTA	79
Wonthaggi TTA	52
Yarrawonga /Mulwala TTA	42
TTV TOTAL MEMBERSHIP 2014	<u>3927</u>

Table Tennis Victoria 6 Year Membership Comparison 2009 - 2014

2014 Table Tennis Victoria Awards

The formula that Table Tennis Victoria has adopted for the French and Coburg Awards, which includes weighted consideration of the various criteria that have been established, has led to the nomination of worthy recipients to the Board.

COBURG AWARD (Table Tennis Victoria Junior Player of the Year)

Donated by the Coburg Table Tennis Club

Female: Chrysela Gracias

Male: Dillon Chambers

FRENCH AWARD (Table Tennis Victoria Senior Player of the Year)

In memory of Table Tennis Victoria past President Vic French (1968-1973)

Female: Jian Fang Lay

Male: David Powell

TED SOKOLOWSKI AWARD (Table Tennis Victoria Veteran Player of the Year)

Female: Lan Zhai

Male: Chamara Fernando

PARA ATHLETE OF THE YEAR

Melissa Tapper

VOLUNTEER OF THE YEAR

Gary Warnest Bendigo District TTA

COACH OF THE YEAR

Simon Gerada Health, Wellness & Table Tennis

LIFE MEMBER

Phillip Carruthers

DISTINGUISHED SERVICE AWARD

Terry Kingston Mornington Peninsula TTA

Jim Conlon Mornington Peninsula TTA

The formula that Table Tennis Victoria has adopted for the French and Coburg Awards, which includes weighted consideration of the various criteria that have been established, has led to the nomination of worthy recipients to the Board.

COBURG AWARD (Table Tennis Victoria Junior Player of the Year)

Donated by the Coburg Table Tennis Club

Female: Yiwen Li

Male: Dillon Chambers

FRENCH AWARD (Table Tennis Victoria Senior Player of the Year)

In memory of Table Tennis Victoria past President Vic French (1968-1973)

Female: Miao Miao

Male: David Powell

TED SOKOLOWSKI AWARD (Table Tennis Victoria Veteran Player of the Year)

Female: Belgin Bennett

Male: Danny Semmler

AWD ATHLETE OF THE YEAR

Melissa Tapper

VOLUNTEER OF THE YEAR

Lois McConnell Melbourne Veterans

COACH OF THE YEAR

Mark Smythe Mark Smythe Table Tennis

LIFE MEMBER

Phil Davis

DISTINGUISHED SERVICE AWARD

Eleanor Unthank	Mornington Peninsula TTA	John Mackey	Croydon & Districts TTA
Margaret Johnson	Mornington Peninsula TTA	David Rowbottom	Orford & District TTA
Greg Bristowe	Croydon & Districts TTA	Andrew McGrath	Orford & District TTA

LONG SERVICE AWARD

25 Years

Ward Leydon	Croydon & Districts TTA	Lothar Pilz	Croydon & Districts TTA
Derek Stuart	Dorset Gardens TTC	John Mackey	Knox TTC

15 Years

Helga Spitzer	Croydon & Districts TTA	Jeff Dever	Croydon & Districts TTA
John Mackey	Croydon & Districts TTA	David Smythe	Croydon & Districts TTA
Warwick Poon	Kilsyth TTC	Greg Bristowe	Knox TTC

Table Tennis Victoria Financial Statements 2014

Table of Contents

Directors Declaration	37
Profit & Loss	38
Profit & Loss Schedule	39
Movements in Equity	42
Balance Sheet	43
Statement of Cash Flows	44
Notes to the Financial Statements	45
Independent Audit Report	48

Directors Declaration**Table Tennis Victoria
For the year ended 31 December 2014**

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

The directors of the association declare that:

1. The financial statements and notes, as set out herein present fairly the association's financial position as at 31 December 2014 and its performance for the year ended on that date in accordance with the accounting policies described in Note 1 to the financial statements; and
2. In the directors' opinion there are reasonable grounds to believe that the association will be able to pay its debts as and when they become due and payable.

This declaration is made in accordance with a resolution of the Board of Directors:

Director:

Director:

Dated this 26th day of March 2015

Profit & Loss

Table Tennis Victoria
For the 12 months ended 31 December 2014

	Dec-14	Dec-13
Income		
Coaching	\$3,133.84	\$34,410.25
Events	\$307,537.12	\$199,259.15
Grants	\$93,081.82	\$54,000.00
Memberships	\$171,420.77	\$177,240.98
Other Income	\$36,598.43	\$8,228.83
Total Income	\$611,771.98	\$473,139.21
Less Cost of Sales		
Events & Coaching Expenses	\$215,644.49	\$119,645.22
Freight	\$675.00	\$0.00
Table Tennis Balls Expense	\$270.91	\$1,545.00
Uniforms/Merchandise	\$27,495.69	\$1,450.79
Total Cost of Sales	\$244,086.09	\$122,641.01
Gross Profit	\$367,685.89	\$350,498.20
Plus Other Income		
Interest Income	\$4,599.39	\$5,426.59
Sundry Income	\$75.63	\$952.80
Total Other Income	\$4,675.02	\$6,379.39
Less Operating Expenses		
Employment	\$175,613.20	\$188,649.76
General Administration	\$115,988.76	\$102,493.72
Marketing Expenses	\$10,858.68	\$2,428.45
Office Expenses	\$47,079.77	\$44,042.01
Other Expenses	\$5,457.40	\$12,739.21
Total Operating Expenses	\$354,997.81	\$350,353.15
Net Profit	\$17,363.10	\$6,524.44

Notes:

: This statements is to be read in conjunction with the Notes to the financial statements.

Profit & Loss Schedule

Table Tennis Victoria
01 January 2014 to 31 December 2014

31 Dec 2014

Income**Coaching**

Courses	6077.74
Nat Training Centre	\$20.00
Table Hire Income	\$2,141.10
Total Coaching	\$3,133.84

Events

Accommodation Income	\$51,437.21
Functions	\$109.15
Licence Fees	\$91,314.96
Pennant Fees	\$64,122.50
Sponsorship	\$7,631.93
Team Management Fees	\$11,558.05
Tournament Fees	\$53,287.11
Travel Income	\$26,955.76
Trophy Income	\$1,120.45
Total Events	\$307,537.12

Grants

Grants	\$93,081.82
Total Grants	\$93,081.82

Memberships

Affiliation Fees	\$7,200.15
Player Registration	\$164,220.62
Total Memberships	\$171,420.77

Other Income

Donations	\$3,355.00
Merchandise & Equipment Sales	\$28,986.34
Miscellaneous Income	\$2,748.82
Suppliers	\$227.27
Umpires & Officials Income	\$1,281.00
Total Other Income	\$36,598.43

Less Cost of Sales**Events & Coaching Expenses**

Accommodation	\$54,468.41
Catering	\$10,027.97
Coaching Courses	\$1,936.37
Entry Fees	\$15,463.19
National Training Centre	\$1,636.36
Prize Money	\$13,190.89
Staff Uniforms	\$354.05
Table Hire	\$77,554.64
Travel	\$29,240.44
Trophies	\$7,945.17
Umpires & Officials	\$3,827.00
Total Events & Coaching Expenses	\$215,644.49

*Less Operating Expenses***Employment**

S&W Salaries	\$155,363.23
S&W Salaries - Data Entry	\$1,009.00
S&W Salaries - Other	\$1,500.57
S&W Superannuation	\$13,668.91
Staff Meals & Entertainment	\$733.23
Staff Motor Vehicle	\$965.60
Staff Travel	\$326.68
WorkCare	\$2,045.98
Total Employment	\$175,613.20

General Administration

Accounting	\$7,761.82
Audit Fees	\$1,463.64
Consulting Fees	\$229.82
Debt Collection	\$638.72
Entertainment	\$400.00
Gifts	\$2,243.50
Insurance	\$18,249.52
Legal Fees - refer note 4	\$27,421.66
Other Affiliations	\$881.09
Seminars & Workshops	\$1,787.91
Sundry Expenses	\$1,403.63
TTA Memberships	\$53,295.45
URC	\$212.00
Total General Administration	\$115,988.76

Marketing Expenses

Loyalty Program	\$6,420.00
Marketing & Promotions Expense	\$3,718.68
Printing	\$720.00
Total Marketing Expenses	\$10,858.68

Office Expenses

Bank fees	\$650.77
Cleaning	\$1,886.73
Computer Supplies	\$83.00
Depreciation Expense	\$3,089.72
Electricity	\$3,252.36
Internet Service Provider	\$1,432.84
IT Support	\$1,008.18
Merchant Fees	\$492.84
Office Equipment	\$267.72
Office Furniture	\$190.91
Office Rent	\$11,709.72
Office Supplies	\$4,157.70
Photocopier	\$6,810.32
Postage	\$2,466.87
Telephone	\$3,048.40
Website Hosting	\$6,531.69
Total Office Expenses	\$47,079.77

Other Expenses

Development	\$1,872.73
Doubtful Debts	\$840.72
Misc Tournament Exp's	\$1,843.93
MSAC Club Card	\$290.92

Set-Up	\$609.10
--------	----------

<i>Total Other Expenses</i>	<i>\$5,457.40</i>
------------------------------------	--------------------------

Notes:
: This statements is to be read in conjunction with the
Notes to the financial statements.

Movements in Equity

Table Tennis Victoria As at
31 December 2014

	31 Dec 2014	31 Dec 2013
Equity		
Opening Balance	\$177,013.77	\$0.00
Current Year Earnings	\$17,363.10	\$6,524.44
Member's Capital	\$0.00	\$130,399.22
Retained Earnings	\$0.00	\$40,090.11
Total Equity	\$194,376.87	\$177,013.77

Notes:

: This statements is to be read in conjunction with the Notes to the financial statements.

Balance Sheet

Table Tennis Victoria As at
31 December 2014

	31 Dec 2014	31 Dec 2013
Assets		
Current Assets		
11140 - Petty Cash		
11400 - Accounts Receivable	\$22,066.21	\$19,910.39
11410 - Less Prov'n for Doubtful Debts	\$0.00	-\$2,456.56
11610 - Other Debtor - GST refundable	\$958.25	\$0.00
Cash and Cash equivalents	\$222,323.31	\$188,779.63
Total Current Assets	\$245,436.97	\$206,530.91
Fixed Assets		
13110 - Furniture & Fixtures at Cost	\$5,533.50	\$5,533.51
13120 - Furniture & Fix. Accum Dep'n	-\$1,263.92	-\$710.56
13210 - Office Equipment at Cost	\$13,316.37	\$10,508.18
13220 - Office Equipment Accum Dep'n	-\$5,310.63	-\$3,459.81
13310 - Computer & Software at Cost	\$5,188.33	\$3,135.45
13320 - Computer Software Accum Dep'n	-\$2,368.71	-\$1,683.18
Total Fixed Assets	\$15,094.94	\$13,323.59
Total Assets	\$260,531.91	\$219,854.50
Liabilities		
Current Liabilities		
21240 - Revenue Received in advance	\$9,506.94	\$11,382.00
21430 - Provision for Annual Leave	\$13,526.16	\$9,727.66
Trade Payables and Accruals	\$41,275.94	\$17,587.14
Total Current Liabilities	\$64,309.04	\$38,696.80
Non-Current Liabilities		
21450 - Provision for L.S.L	\$1,846.00	\$4,143.93
Total Non-Current Liabilities	\$1,846.00	\$4,143.93
Total Liabilities	\$66,155.04	\$42,840.73
Net Assets	\$194,376.87	\$177,013.77
Equity		
31100 - Member's Capital	\$130,399.22	\$130,399.22
38000 - Retained Earnings	\$46,614.55	\$40,090.11
Current Year Earnings	\$17,363.10	\$6,524.44
Total Equity	\$194,376.87	\$177,013.77

Notes:

: This statements is to be read in conjunction with the Notes to the financial statements.

Statement of Cash Flows

Table Tennis Victoria
From 1 January 2014 to 31 December 2014

	Dec 2014	Dec 2013
Cash flows from Operating Activities		
Receipts from grants	\$93,081.82	\$54,000.00
Receipts from customers	\$496,697.21	\$416,549.66
Payments to suppliers and employees	\$199,297.71	\$186,103.10
Interest received	\$4,599.39	\$5,426.59
Finance costs	\$0.00	\$7.13
Cash receipts from other operating activities	\$2,824.45	\$5,292.32
Cash payments from other operating activities	\$359,708.56	\$285,775.21
Total Cash flows from Operating Activities	\$38,196.60	\$9,383.13
Cash flows from Investing Activities		
Proceeds from sale of property, plant and equipment	\$0.01	\$0.00
Payment for property, plant and equipment	\$4,861.08	\$1,582.73
Other cash items from investing activities	\$0.00	\$0.00
Total Cash flows from Investing Activities	-\$4,861.07	-\$1,582.73
Cash flows from Financing Activities		
Total Cash flows from Financing Activities	\$0.00	\$0.00
Cash flows from Other Activities		
Cash flows from other activities	\$0.00	\$0.00
Total Cash flows from Other Activities	\$0.00	\$0.00
Net increase/(decrease) in cash held	\$33,335.53	\$7,800.40
Opening cash balance	\$189,077.08	\$181,276.68
Closing cash balance	\$222,412.51	\$189,077.08
Movement in cash	\$33,335.43	\$7,800.40

This statements is to be read in conjunction with the Notes to the financial statements.

Notes to the Financial Statements

Table Tennis Victoria For the year ended 31 December 2014

1. Statement of Significant Policies:

The directors' have prepared the financial statements on the basis that the association is a non-reporting entity because there are no users dependent on general purpose financial reports. This financial report is therefore a special purpose financial report that has been prepared in order to meet the needs of members.

The financial report has been prepared in accordance with the significant accounting policies disclosed below which the directors have determined are appropriate to meet the needs of members. Such accounting policies are consistent with the previous period unless stated otherwise.

The financial statements have been prepared on an accruals basis and are based on historical costs unless otherwise stated in the notes. The accounting policies that have been adopted in the preparation of this report are as follows:

1.(a) Income Tax:

The association is a not for profit entity and is exempt from income tax.

1.(b) Property, Plant and Equipment:

Property, plant and equipment are carried at cost, independent or directors' valuation. All assets, excluding freehold land and buildings, are depreciated over their useful lives to the association.

Increases in the carrying amount arising on revaluation of land and buildings are credited to a revaluation reserve in shareholders' equity. Decreases that offset previous increases of the same asset are charged against fair value reserves directly in equity; all other decreases are charged to the profit and loss. Each year the difference between depreciation based on the revalued carrying amount of the asset charged to the profit and loss and depreciation based on the asset's original cost is transferred from the revaluation reserve to retained earnings.

The carrying amount of plant and equipment is reviewed annually by directors to ensure it is not in excess of the recoverable amount from these assets. The recoverable amount is assessed on the basis of the expected net cash flows that will be received from the asset's employment and subsequent disposal. The expected net cash flows have not been discounted in determining recoverable amounts.

1.(c) Payments to related parties:

Gifts includes \$1,950.00 gift to retiring board member, a painting which was donated to the Association for the purpose of being awarded to that Board member.

Legal fees includes \$2,500 Cyngler Kaye Levy Lawyers

1.(d) Employee Benefits:

Provision is made for the associations's liability for employee benefits arising from services rendered by employees to balance date. Employee benefits have been measured at the amounts expected to be paid when the liability is settled, plus related on-costs.

1.(e) Provisions:

Provisions are recognised when the association has a legal or constructive obligation, as a result of past events, for which it is probable that an outflow of economic benefits will result and that outflow can be reliably measured.

1.(f) Cash and Cash Equivalents:

Cash and cash equivalents includes cash on hand, deposits held at call with banks, other short-term highly liquid investments with original maturities of three months or less, and bank overdrafts.

1.(g) Trade Receivables and Other Receivables:

Trade receivables and other receivables, including distributions receivable, are recognised at the nominal transaction value without taking into account the time value of money. If required a provision for doubtful has been created.

1.(h) Trade Creditors and Other Payables:

Trade creditors and other payables, including bank borrowings and distributions payable, are recognised at the nominal transaction value without taking into account the time value of money.

1.(i) Revenue and Other Income:

Revenue is measured at the value of the consideration received or receivable after taking into account any trade discounts and volume rebates allowed. For this purpose, deferred consideration is not discounted to present values when recognising revenue.

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

Revenue recognition relating to the provision of services is determined with reference to the stage of completion of the transaction at reporting date and where outcome of the contract can be estimated reliably. Stage of completion is determined with reference to the services performed to date as a percentage of total anticipated services to be performed. Where the outcome cannot be estimated reliably, revenue is recognised only to the extent that related expenditure is recoverable.

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

1.(j) Goods and Services Tax:

Revenues, expenses and assets are recognised net of the amount of GST, except where the amount of GST incurred is not recoverable from the Tax Office. In these circumstances the GST is recognised as part of the cost of acquisition of the asset or as part of an item of the expense. Receivables and payables in the balance sheet are shown inclusive of GST.

1.(k) Finance Leases:

Leases are classified as finance leases wherever the terms of the lease transfer substantially all the risks and rewards of ownership to the lessee. All other leases are classified as operating leases.

2. Receivables:

Trade Receivables is net of of any provision for doubtful debts raised.

	31-Dec-14	31-Dec-13
Loans	\$0.00	\$0.00
Less provision for impairment	\$0.00	\$0.00
Trade receivables	\$22,066.21	\$17,453.83
Total Current	\$22,066.21	\$17,453.83
Non Current		
Loans	\$0.00	\$0.00
Total Non Current	\$0.00	\$0.00
Total Receivables	\$22,066.21	\$17,453.83

3. Fixed Assets:

Computer & Software at Cost	\$2,819.62
At cost	\$5,188.33
Less Accumulated Depreciation	-\$2,368.71
Furniture & Fixtures at Cost	\$4,269.58
At cost	\$5,533.50
Less Accumulated Depreciation	-\$1,263.92
Office Equipment at Cost	\$8,005.74
At cost	\$13,316.37
Less Accumulated Depreciation	-\$5,310.63
Total Fixed Assets	\$15,094.94

4. Legal Fees:

The larger than normal legal fees are due to some unusual and protracted legal issues which should not be an annually recurring issue.

5. Provisions:

Provisions consist of Annual leave and Long Service Leave provisions.

	31-Dec-14	31-Dec-13
Provisions	\$15,372.16	\$13,871.59

6. Contingent Assets and Liabilities:

The association does not have any contingent assets or contingent liabilities.

7. Events After Balance Date:

There are no matters or circumstances that have arisen since 31 Dec 2014 that have significantly affected, or make significant affect the association's operations, the result of those operations, or the association's state of affairs in future financial years.

TABLE TENNIS VICTORIA INC.**INDEPENDENT AUDIT REPORT****TO THE BOARD OF COMMITTEE AND MEMBERS OF TABLE TENNIS VICTORIA INC.****Scope**

I have audited the accompanying financial report, being a special purpose financial report of Table Tennis Victoria Inc. which comprises the Balance Sheet as at 31 December 2014, Income and Expenditure Statement and Explanatory Notes to the Financial Report and Statement of Cash Flows for the year ended 31 December 2014.

Board of Committee's Responsibility for the Financial Report

The Board of Committee of Table Tennis Victoria Inc. is responsible for the preparation and fair presentation of the financial report and has determined that the accounting policies used are appropriate to meet their needs, the needs of the Association Incorporation Reform Act 2012 of Victoria and the needs of the members of Table Tennis Victoria Inc. The Board of Committee's responsibility also includes designing, implementing and maintaining internal controls relevant to the preparation and fair presentation of the financial report that is free from material misstatement, whether due to fraud or error, selecting and applying appropriate policies and making accounting estimates that are reasonable in the circumstances.

Auditors Responsibility

My responsibility is to express an opinion on the financial report based on our audit. No opinion is expressed as to whether the accounting policies used (and if described in Note 1) are appropriate to the needs of the members. I have conducted my audit in accordance with Australian Auditing Standards. These Auditing Standards require that we comply with relevant ethical requirements relating to audit engagements and plan and perform the audit to obtain reasonable assurance whether the financial report is free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial report. The procedures selected depend on the auditor's judgment, including assessment of the risks of material misstatement of the financial report, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial report in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and reasonableness of accounting estimates made by the committee, as well as evaluating the overall presentation of the financial report.

The financial report has been prepared for the purpose of fulfilling the committee's financial reporting requirements for distribution to members. I disclaim any assumption of responsibility for any reliance on this report or on the financial report to which it relates to any person other than the members, or for any purpose other than that for which it was prepared.

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

Independence

In conducting my audit, I have complied with the relevant independence requirements.

Audit Opinion (Unqualified)

In my opinion the financial report presents fairly in all material respects and in accordance with applicable Accounting Standards and other mandatory professional reporting requirement in Australia the financial position of Table Tennis Victoria Inc. as at 31 December 2014 and the results of its operations and its cash flows for the year then ended.

Craig Letch

Peninsula Accounting Partners Pty Ltd

Certified Practising Accountant

Suite 22, 1140 Nepean Highway, Mornington, Victoria.

Date: 25/03/2015

Victorian Championships Results 2014

VICTORIAN OPEN VETERANS CHAMPIONSHIPS 2014

<u>EVENT</u>	<u>WINNER</u>	<u>RUNNER UP</u>
Over 30 MS	Chamara Fernando	Danny Semmler
Over 30 WS	Andrea Harrison	Vivienne Halocha
Over 30 D	Chamara Fernando/ Brett Sonnet	Greg Robbins/ Danny Semmler
Over 40 MS	Chamara Fernando	Danny Semmler
Over 40 WS	Lan Zhai	Eriko Ito
Over 40 MD	Chamara Fernando/ Brett Sonnet	Greg Robbins/ Danny Semmler
Over 40 WD	Deborah Wilson/ Vivienne Carruthers	Vivienne Halocha/ Jean Pierce
Over 40 MXD	Be Phu Huynh/ Belgin Bennett	Danny Semmler/ Aviva Brindley
Over 50 MX	Brian Berry	Be Phu Huynh
Over 50 WS	Lan Zhai	Belgin Bennett
Over 50 MD	Be Phu Huynh/ D. Trinh	Brian Berry/ Wayne Greaves
Over 50 WD	Belgin Bennett/ Deborah Wilson	Vivienne Carruthers/ Roma Chambers
Over 50 MXD	Be Phu Huynh/ Belgin Bennett	Brian Berry/ Roma Chambers
Over 60 MS	Brian Berry	Thuc Mai
Over 60 WS	Ivana Trnka	Roma Chambers
Over 60 MD	Eddie Keung/ Clive Sim	Michael Ede/ J. Scott
Over 60 WD	X. Hu. /Averil Roberts	Margaret Mulcahy/ Pamela Tait
Over 60 MXD	Brian Berry/ Roma Chambers	Jim Kilderry/ Ivana Trnka
Over 65 S	Buddy Reid	Igor Klaf
Over 65 D	Buddy Reid/ Igor Klaf	Michael Ede/ John Chambers
Over 70 MS	Buddy Reid	Igor Klaf
Over 70 WS	Pam Tait	Prisca Rosario
Over 70 WD	Margaret Mulcahy/ Pamela Tait	Lois McConnell/ Maureen Fischer
Over 70 MXD	Buddy Reid/ Margaret Mulcahy	Igor Klaf/ Pamela Tait
Over 75 S	Case de Bondt	Will Kong
Over 75 D	Alan Cooper/ Peter Peart	Bill Sheehan/ Bruce Greenwood
Over 80 S	Bruce Greenwood	Bill Sheehan
Over 80 D	Ken Johnson/ S. Tran	R. Poon/ Prisca Rosario

VICTORIAN CLOSED VETERANS CHAMPIONSHIPS 2014**EVENT****WINNER****RUNNER UP**

Over 30 MS	Chamara Fernando	Danny Semmler
Over 30 WS	Christina Xiong	Aviva Brindley
Over 30 MD	Chamara Fernando/ Brett Sonnet	David Pui/David Segal
Over 30 WD	CANCELLED	
Over 30 MXD	Danny Semmler/ Aviva Brindley	Mick Warr/ Akie Yoshida
Over 40 MS	Danny Semmler	Chamara Fernando
Over 40 WS	Lan Zhai	Belgin Bennett
Over 40 MD	Chamara Fernando/ Brett Sonnet	Greg Robbins/ Danny Semmler
Over 40 WD	Belgin Bennett/ Deborah Wilson	Vivienne Carruthers/ Chrissy Jones
Over 50 MS	Be Phu Huynh	Brian Berry
Over 50 WS	Lan Zhai	Belgin Bennett
Over 50 MD	Be Phu Huynh/ D. Trinh	Brian Berry/ D. Rylatt
Over 50 WD	Belgin Bennett/ Deborah Wilson	Vivienne Carruthers/ Roma Chambers
Over 50 MXD	Be Phu Huynh/ Belgin Bennett	Brian Berry/ Roma Chambers
Over 60 MS	Brian Berry	Michael Ede
Over 60 WS	Roma Chambers	Ivana Trnka
Over 60 MD	Brian Berry/ Dirk Holwerda	Michael Ede/ John Scott
Over 60 WD	Averil Roberts/ X. Hu	Pamela Tait/ Margaret Mulcahy
Over 65 S	Mick Wright	Igor Klaf
Over 65 D	Mick Wright/ Michael Ede	Horst Frohlich/ Buddy Reid
Over 70 MS	Buddy Reid	Mick Wright
Over 70 WS	Tricia Comerford	Prisca Rosario
Over 70 MD	Horst Frohlich/ Mick Wright	Buddy Reid/ Igor Klaf
Over 70 WD	Pamela Tait/ Margaret Mulcahy	Lois McConnell/Maureen Fischer
Over 70 MXD	Mick Wright/ Pamela Tait	Buddy Reid/ Margaret Mulcahy
Over 75 S	Case de Bondt	Will (Chi Shing) Kong
Over 75 D	Case de Bondt/ Jim Furness	Peter Peart/ Alan Cooper
Over 80 S	Hans Pappon	Ken Johnson
Over 80 D	Bill Sheehan/ Bruce Greenwood	Ken Johnson/ B. Hoskin

VICTORIAN OPEN JUNIOR CHAMPIONSHIPS 2014

<u>EVENT</u>	<u>WINNER</u>	<u>RUNNER UP</u>
U18 MS	Dillon Chambers	Dominic Huang
U18 WS	Chrysela Gracias	Yiwen Li
U18 MD	Dominic Huang/James Lew	Kevin Luong/Atul Shrestha
U18 WD	Chrysela Gracias/Denise Lim	Mia Grundy/Tatiana Kempton
U15 MS	Atul Shrestha	Rohan Dhooria
U15 WS	Chrysela Gracias	Denise Lim
U15 MD	Kevin Luong/Atul Shrestha	Dylan Nguyen/Rohan Dhooria
U15 WD	Chrysela Gracias/Denise Lim	Parleen Kaur/Cindy Suy
U13 MS	Zaki Zenaidee	Dylan Nguyen
U13 WS	Cindy Suy	Parleen Kaur
U13 MD	Dylan Nguyen/Zaki Zenaidee	Finn Luu/Skyy Luu
U13 WD	Parleen Kaur/Cindy Suy	Chermaine Quah/ Adhithi Subramanian
U11 MS	Finn Luu	James Liu
U11 WS	Parleen Kaur	Chermaine Quah
DIV 1	Rohan Dhooria	Hewett Missen
DIV 2	Jimmy Nguyen	Nathan Pellissier
DIV 3	Zach Anstey	Finn Luu
DIV 4	Ryan Daft	Charles Fan
DIV 5	Parleen Kaur	Shoan Korematsu
DIV 6	Nick Tran	Leanne Huynh

VICTORIAN CLOSED JUNIOR CHAMPIONSHIPS 2014

<u>EVENT</u>	<u>WINNER</u>	<u>RUNNER UP</u>
U18 MS	Yang Shen	Dillon Chambers
U18 WS	Mahi Joshi	Chrysela Gracias
U18 MD	Dillon Chambers/James Lew	Kevin Luong/Atul Shrestha
U18 MXD	Ishani Chakrabati/William Zheng	Sarah Collins/Luke Cosgriff
U15 MS	Atul Shrestha	William Zheng
U15 WS	Chrysela Gracias	Denise Lim
U15 MD	Isaac Green/Xavier Green	Ethan Tang/Ken Gene Quah
U15 WD	Mahi Joshi/Denise Lim	Adhithi Subramanian/Chermaine Quah
U15 MXD	William Zheng/Mahi Joshi	Joe Chen/Parleen Kaur
U13 MS	Zaki Zenaidee	Finn Luu
U13 WS	Cindy Suy	Parleen Kaur
U13 MD	Dylan Nguyen/Zaki Zenaidee	Finn Luu/Skyy Luu
U13 WD	Cindy Suy/Parleen Kaur	Adhithi Subramanian/Chermaine Quah
U13 MXD	Cindy Suy/Skyy Luu	Tatiana Kempton/L Johnson
U11 MS	Finn Luu	James Liu
U11 WS	Chermaine Quah	Hannah Green
DIV 1	Daniel Ward	Zach Anstey
DIV 2	Finn Luu	Skyy Luu
DIV 3	Ethan Lim	Charles Fan
DIV 4	Charles Fan	Isaac Hla
DIV 5	Leanne Huynh	Xavier Green
DIV 6	Sarah Collins	Raymond Zhang

VICTORIAN OPEN SENIOR CHAMPIONSHIPS 2014

<u>EVENT</u>	<u>WINNER</u>	<u>RUNNER UP</u>
Open MS	David Powell	Chamara Fernando
Open WS	Jian Fang Lay	Miao Miao
Open MD	Mensur Cutahija/Marc Tunbridge	Heming Hu/Yeng Shen
Open MXD	Marc Tunbridge/ Jia Muwa Wu	Mick Warr/Akie Yoshida
U21 MS	Dominic Huang	Dillon Chambers
U21 WS	Jia Muwa Wu	Marsha Guseva
U21 MD	Dillon Chambers/Jakob Smith	Yang Shen/Dominic Huang
SUB S	Jasmine Chao	Marc Tunbridge
AWD MS	David Rodgers	Peter McKay
AWD WS	Catherine Morrow	Rosalie Turnbull
O/30 MS	Chamara Fernando	Brian Berry
O/30 MD	Simon Johnson/Mick Warr	Greg Robbins/Jason Tran
DIV 1 S	Jasmine Chao	Jarryd Cathcart
DIV 1 D	Ben Knights/Sam Palmer	Allan Robic/Peter McKay
DIV 2 S	Gordon Gunn	Christina Xiong
DIV 2 D	Christina Xiong/Jason Tran	Skyy Luu/Finn Luu
DIV 3 S	Anthony Majtlis	David Cyngler
DIV 4 S	Peter Williams	Mat Del Vecchio

VICTORIAN CLOSED SENIOR CHAMPIONSHIPS 2014

<u>EVENT</u>	<u>WINNER</u>	<u>RUNNER UP</u>
Open MS	Dave Powell	Shibaji Datta
Open WS	Jian Fang Lay	Miao Miao
Open MD	S Datta/Chamara Fernando	David Cyngler/Jack Cyngler
Open MXD	Miao Miao/Dave Powell	Craig Carter/Akie Yoshida
U21 MS	Yang Shen	Luke Cosgriff
U21 MD	Dillon Chambers/Jakob Smith	David Cyngler/A Matjilis
SUB S	Craig Carter	Noah Middlemiss-Sun
AWD MS (4-7)	Trevor Hirth	Brendan Bastin
AWD MS (8-11)	Nathan Pellissier	Martin Chiew
O/30 S	Chamara Fernando	Miao Miao
O/30 D	Brett Sonnet/Chamara Fernando	Miao Miao/David Pui
DIV 1 D	Luke Cosgriff/Glen Willis	Julian McLucas/B Vongsarphanh
DIV 2 S	Paul Roy	Darcie Morton
DIV 2 D	Julian McLucas/B Vongsarphanh	Sy Pham/S Watts
DIV 3	Paul Roy	Martin Chiew
DIV 4	Shaun Dias	Martin Chiew

TEAMS RESULTS

Grade	Team	Players			
A	Geelong	Bryce Turner	Richard Vecoli	E Anderson Higgenson	Stefan Edlund
B1	Geelong	Robert Chan	Daniel Ward	Natnaree Chaipiphat	Steven Li
B2	Sunbury	Abdul Ghaqfoor	Zoltan Gyuricza	Con Fitos	
B3	Sunbury	George Zulien	Steve Krcmar	Trevor Hirth	
C1	A/Wodonga	Geoff Prior	David Smith	Ian Radley	
C2	Sunraysia	Shannon Bowen	Andrew Cannard	Shane Carmichael	
C3	M/Penin	Jim Furness	Greg Price	Jim Ratnan	
D1	A/Wodonga	Stuart Davidson	Neville Simpson	Ken Smith	
D2	M/Penin	Ben Knights	Peter Williams	Mat Del Vecchio	
D3	A/Wodonga	Gary Brooker	Rheman Caldwell	Joel Syphers	
D4	A/Wodonga	Dimity Hinch	Rebecca Walker	Bethany Smith	
E1	Bairnsdale	Lorraine Yeates	Mohanish Shrestha	Cory Thompson	Jarrold Vague
E2	Ballarat	Damien Zabinkas	Scott Walker	Ross Walker	
E3	Melton	Steven Batten	Marc Camilleri	Hayden Van Arkel	Marie Baker
E4	Bendigo	Brian Kent	Xavier Green	Isaac Green	Bill Freeman
E5	Bairnsdale	Hayley Blythman	Gabrielle O'Kelly	Seci Leong	
E6	Yarrawonga	Narelle Basset	Jason Basset	Jack Basset	
E7	M/Penin	Seth Mallinson	Chris Seguel	Jack Dugan	Carole Quintella

UNDEFEATED TEAM PLAYERS

Grade	Team	Player
A	Sunraysia	Dillon Chambers
D1	A / Wodonga	Neville Simpson
D4	Geelong	Cam Long
E4	Xavier Green	Bendigo

INDIVIDUAL COUNTRY CHAMPIONSHIP RESULTS 2014

Event	Winner	Finalist
Open MS	Dillon Chambers	Nathan Vand Der Heiden
Open WS	Jean Pierce	Annette Moore
Open MD	Michael Warr/Simon Johnson	Bryce Turner/Richard Vecoli
Open WD	Jean Pierce/Patricia Denier	Sharon Hobbes / Rebecca Cain
Open MXD	Michael Warr/Leonie Degnan	Gavin Carmichael/Kate Carmichael
MS	Dillon Chambers	Zach Anstey
WS	Amber Gower	Claire Anstey
O/40 MS	Steven Li	Gordon Gunn
O/40 WS	Jean Pierce	Annette Moore
O/60 MS	Peter Humphries	Jim Furness
Graded WS	Glenys Dixon	Sharon Hobbes
B GRADE MS	Mitch Allender	Hewitt Missen
C GRADE MS	Dean Bilston	Jim Furness
D GRADE MS	Rheman Caldwell	Tremayne Huggard
B & C GRADE D	Zach Anstey / Bruce Harmer	Gavin Carmichael / Kate Carmichael
D & E GRADE D	Mark O'Bryan/Tremayne Huggard	Joel Syphers/Rheman Caldwell
E GRADE MS	Andrew Lewis	Jock McNeil
1st		2nd
U15 Rest JS	Richard Li	Jack Basset
3rd		4th
	Amber Gowie	Liam O Connor

TEAM EVENT

A Grade (The Langridge Shield)	Premiers	Runner Up
	Dandenong TTA (1)	Croydon & Districts (1)
	Dominic Huang	Luke Cosgriff
	Dylan Nguyen	Andrew de Zwart
A Grade Leading Player B Grade (The Robert Frank Shield)	Brett Sonnett	Jakob Smith
	Aaron Chua	Ian Spraggon
	Dominic Huang	Croydon & Districts TTA (1)
	Dandenong TTA	Greg Bristowe
B Grade Leading Player C Grade (The Ern Reichart Shield)	Christopher Hew	Judy James
	Phillip Roy	Gerard Hewitt
	David Ho	Aviva Brindley
	Leong Ping Lee	Manningham TTC
C Grade Leading Player	Christopher Hew	Haydn Lyall
	Croydon & Districts TTA (1)	Terry Piva
	Kegan Knauth	Geoff Lyall
	Luke Sewell	Sarah Gilbert
	Mitch Baldry	Paul Carty
C Grade Leading Player	Kegan Knauth	

INDIVIDUAL EVENTS

Event	Winner	Finalist
Open MS	Brett Sonnet	Dominic Huang
Open WS	Judy James	Sarah Gilbert
Open MD	Brett Sonnet / Dominic Huang	Glen Willis / Eddie Kocjancic
Open WD	Judy James / Samantha Lam	Belinda Wong / Hao Lin
Open MXD	Martin Elliget / Samantha Lam	Ged Hewitt / Judy James
Junior Singles	Dominic Huang	Dylan Nguyen
O/40 MS	Brett Sonnet	Andrew De Zwart
O/40 WS	Judy James	Hao Lin
O/40 MD	Brett Sonnet / Eddie Kocjancic	Judy James / Samantha Lam
B Singles	Christopher Hew	Zoe Qian
B & C WS	Carla Warren	Zoe Qian
B Doubles	David Ho / Christopher Hew	Christopher Wong / Xu Dong Tang
C Singles	Sarah Gilbert	Daniel Kocjancic
C Doubles	Daniel Kocjancic / Raymond Zhang	Belinda Wong / Hao Lin

PWD STATE TEAM 2014

Men's open:	Barak Mizrachi & Rory Carroll	-	Bronze
Men's open doubles:	Barak Mizrachi & Nathan Pellissier	-	Gold
	Jake Ballestrino & Trevor Hirth	-	Silver
Men's class 11:	Rory Carroll	-	Bronze
Men's class 6:	Trevor Hirth	-	Gold
	Brendon Bastin	-	Bronze
Men's class 7:	Jake Ballestrino	-	Gold
	Sy Pham	-	Silver
Men's class 11 doubles:	Rory Carroll & Ashley [QLD]	-	Silver
Men's class 8:	Barak Mizrachi	-	Gold
	Nathan Pellissier	-	Silver
Class 9-10:	Peter McKay	-	Bronze
Junior singles:	Nathan Pellissier	-	Gold

Teams:

Class 6-7:	Trevor Hirth & Jake Ballestrino	-	Gold
	Sy Pham & Brendon Bastin	-	Bronze
Class 8-10:	Nathan Pellissier, Peter McKay & Connor Johnston	-	Silver

NATIONAL VETERAN CHAMPIONSHIPS 2014

Victorian Veteran Gold Medal Events

Over 30 Mens Singles	Chamara Fernando
Over 40 Womens Singles	Lan Zhai
Over 40 Mixed Doubles	Chamara Fernando/ Lan Zhai
Over 50 Womens Singles	Lan Zhai
Over 50 Womens Doubles	Vicki Carruthers/ Roma Chambers
Over 60 Womens Singles	Roma Chambers
Over 60 Mens Doubles	Brian Berry (P. Pinkewich NSW)
Over 60 Womens Doubles	Roma Chambers/ Ivana Trnka
Over 60 Mixed Doubles	Brian Berry/Roma Chambers
Over 65 Mens Doubles	Mick Wright/ (Ing Le NSW)
Over 65 Womens Doubles	Ivana Trnka (T. Sulimova NZ)
Over 65 Mixed Doubles	Ivana Trnka (T. Samuelson QLD)
Over 70 Mens Singles	Mick Wright
Over 70 Womens Singles	Pam Tait
Over 70 Mens Doubles	Igor Klaf/ Buddy Reid
Over 70 Mixed Doubles	Mick Wright/ Pam Tait
Over 75 Mens Singles	Igor Klaf
Over 75 Womens Singles	Pam Tait
Over 75 Mens Doubles	Case de Bondt/ Jim Furness
Over 75 Womens Doubles	Pam Tait/ Margaret Mulcahy
Over 75 Mixed Doubles	Igor Klaf/ Pam Tait

Victorian Veteran Silver Medal Events

Over 40 Mens Singles	Danny Semmler
Over 40 Womens Doubles	Lan Zhai/ Aviva Brindley
Over 65 Mens Singles	Horst Frohlich
Over 70 Mens Singles	Igor Klaf
Over 70 Mens Doubles	Mick Wright (with Inh Le NSW)
Over 70 Mixed Doubles	Horst Frohlich (with C. Langley SA)
Over 75 Womens Doubles	Maureen Fischer (with B. Davies NSW)

Victorian Veteran Bronze Medal Events

Over 30 Womens Doubles	Aviva Brindley/ Akie Yoshida
Over 30 Mixed Doubles	Danny Semmler/ Aviva Brindley
Over 40 Mens Singles	Chamara Fernando
Over 40 Mens Doubles	Chamara Fernando/ Danny Semmler
Over 40 Womens Doubles	Belgin Bennett (With W.Deng Nsw)
Over 40 Mixed Doubles	Be Phu Huynh/ Belgin Bennett
Over 50 Mens Doubles	Brian Berry (With M. Wellington Qld)
Over 50 Womens Doubles	Belgin Bennett (With A. Abbas Sa)
Over 50 Mixed Doubles	Be Phu Huynh/ Belgin Bennett
Over 60 Womens Doubles	Averil Roberts/ (With Val Beaver Nz)
Over 60 Mixed Doubles	Michael Ede/ Averil Roberts
Over 65 Mens Singles	Mick Wright
Over 65 Mens Singles	Michael Ede
Over 65 Mens Doubles	Horst Frohlich/ Buddy Reid
Over 65 Mixed Doubles	Mick Wright (With V. Beaver Nz)
Over 70 Mens Singles	Buddy Reid
Over 70 Mens Doubles	Horst Frohlich (With W. Borkhardt Qld)
Over 70 Womens Doubles	Margaret Mulcahy/ Pam Tait
Over 70 Mixed Doubles	Buddy Reid/ Margaret Mulcahy
Over 75 Mens Singles	Case De Bondt
Over 75 Womens Singles	Maureen Fischer
Over 75 Womens Doubles	Prisca Rosario (With E. Edwards Nsw)
Over 75 Womens Doubles	Lois Mcconnell (With T. Amano Japan)
Over 75 Mixed Doubles	Case De Bondt/ Margaret Mulcahy
Over 80 Mens Singles	Bruce Greenwood
Over 80 Womens Singles	Prisca Rosario
Over 80 Doubles	Ken Johnson (with B. Halpin NZ)

Best Player Awards

Under 13 Boys Dylan NGUYEN
Under 15 Boys Atul SHRESTHA

ORDER OF MERIT**U/18 Boy's**

2. Dominic HUANG
4. Dillon CHAMBERS
5. Luke COSGRIFF
7. Yang SHEN
10. Noah MIDDLEMISS-SUN

U/15 Boy's

5. Atul SHRESHTA
8. William ZHENG

U/15 Girl's

1. Chrysela GRACIAS
4. Mahi JOSHI
9. Denise LIM

U/13 Boy's

1. Finn LUU
4. Dylan HGUYEN
8. Ethan LIM

U/13 Girl's

4. Cindy SUY
7. Parleen KAUR
9. Adhithi SUBRAMANIAN
10. Chermaine QUAH

INDIVIDUAL**Event****VICTORIAN WINS**

U18 D Dylan Chambers & E Tsao (NSW)
U15 D Kevin Luong & Atul Shrestha
U15 MXD Atul Shrestha & A Zhang (NSW)
U13 S Dylan Nguyen
U13 D Finn Luu & Skyy Luu
U13 MXD Dylan Nguyen & Cindy Suy

TEAM**Event****VICTORIAN WINS**

U18 B No 1. (A) & No. 4. (B)
U15 B No 2.
U15 G No 1.
U13 B No 1. (A) & No 9. (B)
U13 G No 3.