

BOWLS
SA

BOWLS SA ANNUAL REPORT **2019-2020**

WWW.BOWLSSA.COM.AU

BOWLS SA

BOWLSSA

what is inside...

Welcome	02	Business of Bowls & Bowls Fest	24
Bowls in SA	03	Marketing & Media	25
Bowls SA Governance	04	Leading Without Bias	26
Hall of Fame & Life Members	05	Sponsors & Partners	27
Committees	07	Operations Report	28
CEO Report	09	Business Services Report	30
Elite Athletes	11	Relationship Officers' Report	31
SA Super League	12	Sports Administration Report	35
State Event Committee	14	Bowls Australia Report	37
Officiating Advisory Group	15	Awards Finalists	39
Coaching & Junior Development	17	Pennant Winners	41
State Events	19	Club Membership	51
Senior Supa Series	21	Internal Audit Report	55
Regional Night Owls	22	Financial Statements 2019/20	57

WELCOME

From the President

2019-20 THE SEASON OF DISRUPTION

With Bowls entering a period of exciting opportunity, it's timely to reflect on what has been another significant year for our sport here in South Australia. I can confidently say that Bowls still remains firmly cemented as a leader in sport, with a long history of gender parity and accessibility to all who want to play from the age of four to well over eighty.

Without peer, the ever-changing face of COVID-19 in the community we serve throughout 2020 has provided us with many challenges – and equally, opportunity – but it is vitally important that Bowls in South Australia remains relevant, focused and agile. A review of our sport's current strategic intent has led to the Board developing the framework of a refreshed vision for the 2020/21 Strategic Plan which will guide us through the next horizon. Our vision is to make Bowls more attractive and affordable to the 21st century lifestyle where people seek flexibility in when, where and how they want to play, ensuring they are participating in Bowls longer.

Without the backing, direction and support of our key partners, Bowls in South Australia would not be in the privileged position we find it today. I would like to formally thank Honourable Corey Wingard, Minister for Recreation, Sport and Racing, Department for Office of Recreation, Sport and Racing and of course Bowls Australia for their continued support. I would also like to make special mention of Bowls SA sponsors and partners, in particular our Major Partners ANZ, Lion Nathan, MGA and Berry Bowling Systems, whose support of Lawn Bowls over many years in South Australia is truly invaluable. Bowls SA partnerships and longstanding relationship with Local Councils continues to go from strength to strength. 2020 was the year in which we saw a significant shift in facilitating strategic alignment of our organisation that will see a longer term commitment of the sport's holistic offerings.

I would like to take this opportunity to thank the Board of Bowls SA for their continued efforts to drive our State's proudest participation sport. Similarly, Bowls SA is blessed to have a number of committees whose knowledge of our sport and the broader community provide an invaluable resource both to the organisation's operational delivery and also to the Board. To the individuals who make up these committees, a sincere thank you for the time and commitment you afford.

Our success in 2020 would not have been achieved without our fantastic staff at Bowls SA. Led by a strong approachable Management team, this group of dedicated and passionate people commit countless hours to our sport, regardless of the time, day or location.

Finally, there is no doubt that without our most important resource, our sport would not flourish as it currently does. And so, to our entire volunteer Bowls SA community – be you a player, an umpire, coach, official or administrator – you should be very proud of the invaluable contribution you have made to achieve our collective success in 2020.

My sincere gratitude to all Board Members for their untiring efforts and energy they have contributed throughout the year.

As this is my final report, I am honoured and privileged to have been your President for the past three years.

I thank you for this opportunity, and I look forward to watching Bowls SA continue to be successful.

Cheers,

Wayne Prosser,
President, Bowls SA

BOWLS IN SA

OUR WAY

BOWLS SA VISION

For Bowls to be recognised as a sport of choice

BOWLS SA MISSION

Provide leadership, support and guidance to our clubs and through growth, achieve long term sustainability for the sport

3

BOWLS SA VALUES

Inclusiveness, Integrity, Respect and Innovation

BOWLS SA GOVERNANCE

BOWLS SA STAFF

CHIEF EXECUTIVE OFFICER

Mark Easton

OPERATIONS MANAGER

Matthew Northcott

BUSINESS SERVICES MANAGER

Louise McDermott

RELATIONSHIP OFFICERS

Jessica Alvaro

Isaac Trenorden

Pania Rawlins

Brandon Whiley

SPORTS ADMINISTRATION

Daneeka Feo

BOARD OF DIRECTORS

PRESIDENT

Wayne Prosser

VICE PRESIDENT

Sandra Wallace (Until January 2020)

Tim Dodds (From January 2020)

DIRECTORS

Patrick Lynch

Isidoro Belluzzo

Heather Cowden-Tonkes

Matthew Romaine

Paul Zerella

Sandra Wallace

Tim Dodds

INDEPENDENT DIRECTORS

Justin Byers

Pia Bentick (From January 2020)

STATE EVENT MANAGERS

REGION 1

Barry Oliver

Janet Munn

REGION 2

Lloyd Geater-Johnson

Pauline Sweet

REGION 3

Geoff Brand

Kathie Bowman

REGION 4

Des Button

Yvonne Jex

REGION 5

Darryl Hage

Dianne Eatts

REGION 6

Wayne Lee

Jan Kennedy

REGION 7

Margaret Borlase

Jim Roberts (Until November 2019)

Brian Patterson (From March 2020)

REGION 8

David Lamond

Cath Greenslade

APPOINTMENTS

PATRON

His Excellency the
Honourable Hieu Van Le AO
Governor of South Australia

AUDITOR

Marc Evans B.A. (acc.), FNTAA

SOLICITOR

Anthony Kerin LLB, GDLP

HALL OF FAME AND LIFE MEMBERS

LIFE MEMBERS

1978 Mal Brougham*
 1983 Sadie Tonkin*
 1986 Doreen Walding OAM*
 1986 Brian Ford*
 1987 Joan Sims OAM*
 1988 Robert Greenslade*
 1991 Jean Hayton*
 1991 Lois Kruger*
 1992 John Jenkins*
 1993 Rhonda Bray*
 1994 Ruth Burton*
 1994 Joy Smart*
 1994 William Othams*
 1995 William Tonkes OAM*
 1995 Fran Arthur*
 1995 Judy Whiting
 1996 Ivy Prosser*
 1996 James Evans OAM*
 1997 Heather Snewin*
 1997 Beth James
 1997 Margaret Worsley*
 1998 Robert Pope*
 1999 Michael Brown
 2000 James Baldwin*
 2001 Brian Marsland OAM
 2002 John McDougall OAM
 2003 Phyl Allen*
 2003 Brona Goldie
 2003 Victor Brown OAM*
 2005 Murray Gerschwitz OAM
 2005 Robert Peake*
 2009 Carol Bammann
 2009 Robert Cooper

2011 Robert Thomas*
 2011 Kenn Rogers
 2014 Ivy Kluske
 2016 Ann Kennedy
 2016 Nola Byass
 2017 Beth Young
 2018 Carol Boyle OAM
 2018 Ian Hatcher OAM
 2018 Peter Mueller

HALL OF FAME

2011 Errol Bungey OAM
 2011 Betty Greenslade (Schenke)
 2011 Audrey Hefford*
 2011 Des Moran MBE*
 2011 Mary Ormsby OAM*
 2011 Paul Richards*
 2011 Alf Sandercock*
 2011 Andrew Smith
 2011 Ray Tume*
 2011 Dorothy Wheeler*
 2011 Arrienne Wynen
 2012 Don Collins*
 2012 David 'Verd' Hamblen*
 2012 Shirley Kelly*
 2012 Garnet Putland OAM*
 2013 Riina Bradbrook
 2013 John Greenslade*
 2013 John Noonan
 2013 David Stockham
 2013 Hilda Pochon*
 2014 Wally Bonaguro*
 2014 Margaret Shillingford
 2014 John Jenkins*
 2014 John McDougall OAM
 2014 Kenn Rogers
 2015 Elliott Beasley*
 2015 Ronald Ruediger*
 2015 Ian Taylor
 2015 Robert Cooper
 2017 Ruth Street

**Deceased*

COMMITTEES

7

FINANCE AND AUDIT

Paul Zerella (Chair) – AHOS Bowling Club
Heather Cowden-Tonkes – Club Holdfast
Trevor Urlwin – Stansbury Bowling Club

MARKETING & MEDIA

Heather Cowden-Tonkes (Chair) – Club Holdfast
Tim Dodds – Henley Bowling Club
Jose Gil- Modbury Bowling Club

HALL OF FAME & LIFE MEMBER

Sandy Wallace (Chair) – Adelaide Bowling Club
Andrew Smith – Ascot Park Bowling Club
David Stockham – Ascot Park Bowling Club
Tim Dodds – Henley Bowling Club

POLICY, CONSTITUTION & BY-LAW

Patrick Lynch (Chair) – Robe Bowling Club
Bob Cooper – Ascot Park Bowling Club
Rob Teague - Glenelg Bowling Club

“COMMITTEES ARE AN INTEGRAL PART OF BOWLS SA”

SENIORS

Ian James (Chair) – Happy Valley Bowling Club
 Peter Mueller – Naracoorte Bowling Club
 Phil Spiers – Wallaroo Bowling Club
 Di Milner – Wallaroo Bowling Club
 Ian Fyfe – Victor Harbor Bowling Club
 Roy Palmer – West Lakes Bowling Club

OFFICIATING ADVISORY

Sandra Wallace (Chair) – Adelaide Bowling Club
 Joan Prosser – Payneham Bowling Club
 Di Milner – Wallaroo Bowling Club
 Brian Leckie – Murray Bridge Bowling Club
 Vic Culbertson – Morphett Vale Bowling Club

COACHING & JUNIOR DEVELOPMENT

Tony Lucas – West Lakes Bowling Club
 George Fyfe – Grange Bowling Club
 Mark Denton – Ascot Park Bowling Club
 Richard Law – Payneham Bowling Club
 Heather Cowden-Tonkes – Club Holdfast

STATE EVENTS

John Glistak (Chair) – Riverton Bowling Club
 Sandra Wallace – Adelaide Bowling Club
 Wayne Lee – Mount Barker Bowling Club
 Karen Gatto – Grange Bowling Club
 Jackie Field – Rosewater Bowling Club

STATE SELECTION PANEL

STATE SELECTORS

Ken Holtham – Marion Bowling Club
 Paul Craig – Grange Bowling Club
 Roger Spry – Kadina Bowling Club
 Tim Hicks – Adelaide Bowling Club (From April 2020)
 Joan Prosser – Payneham Bowling Club
 Sue Maddern – Hahndorf Bowling Club
 Lyn Thatcher – Victor Harbor Bowling Club

SENIOR SELECTORS

Mike Wildash – Wallaroo Bowling Club
 Wayne Prosser – Payneham Bowling Club
 Peter Mueller – Naracoorte Bowling Club
 Joan Prosser – Payneham Bowling Club
 Di Milner – Wallaroo Bowling Club
 Kerry Treloar – Berri Bowling Club

CEO REPORT

Mark Easton, CEO, Bowls SA

It is with great pleasure and immense pride that I write this CEO address for the 2019/20 Annual Report. I am again humbled by the opportunity to lead this great organisation and will do my utmost to ensure we continue to be both successful and sustainable. It goes without saying the outbreak of COVID-19 throughout 2020 was a challenging and strengthening time for Our Bowlers, Our Venues and Our Community.

This said, pre COVID-19 we had already made significant progress re-engaging with our clubs, members and broader stakeholders as well as an increased focus on our people. Some of these achievements from this period include:

- Re-writing our By-Laws, and committee terms of reference and related position descriptions. We did this to ensure we put the right people in the right roles, and to maximise the input and influence of volunteers in our organisation
- Increased our communication of best practice strategy
- The reformation of Staff roles to return focus to the development of our clubs and members through strategic initiatives and activities.
- Undertaking an organisational culture survey to openly understand our culture and identify opportunities for improvement.
- Agreeing on a new strategic direction and operational priorities.

9

The COVID-19 period has been a time of reflection and renewed focus. In collaboration with the members, clubs, staff and the Board, we have set an exciting agenda for the future. In the coming season we plan to:

- Launch an amended strategic plan with a focus on who we are
- Establish a renewed value proposition, owned and brought to life by our members
- Continuance of the exciting SA Super league concept for our Clubs
- Create opportunities for non-members to be more involved in our Bowls events and activities
- Increase the range and scope of our commercial offerings
- Continue to focus on engaging our clubs and members through call cycles
- Implement a systematic approach to maximise the input and influence of volunteers in our organisation.

I want to take this opportunity on behalf of the organisation to thank all our major partners. To the State and Local Government, thank you for your continued and ongoing support of our organisation. In particular the Honourable Minister Wingard and the Office for Recreation, Sport and Racing team for all their guidance and collaboration to support our advocacy pre and during

COVID-19. I acknowledge the support of our corporate partners, especially Lion Nathan, MGA, Berry Bowling Systems and ANZ, whose continued support and generosity enables us to continue to provide our frontline services to the public of South Australia.

I would also like to acknowledge and thank the Volunteers of our organisation for the foundation they have created and for their continued care of us, and personally of me.

I want to take this opportunity to thank Wayne Prosser and the Board of Bowls SA for their support and guidance. They are great volunteers who give of

their time freely to steer and lead the organisation, no more so than throughout 2020 to ensure our people remain the focus. To Wayne, you have been an outstanding contributor to the fabric of Bowls here in South Australia and I along with the Staff thank you for support and wish you only the very best in your next adventure.

To the staff of Bowls SA, thank you for your ongoing energy, commitment and passion. I get to see first-hand how dedicated you all are to the movement and our cause and I am proud to work alongside you.

Finally, I'd like to thank our Members. They are the heart and soul of the organisation. You are all truly remarkable and extraordinary individuals. Thank you on behalf of everyone who visited a Bowling Club in South Australia or who was influenced, educated, trained, or guided by one of you. I believe we have a collective responsibility to this organisation. We are simply custodians of this movement, a movement that existed before any of us were born and one that

will continue to exist well beyond our lifetimes. We must all ensure we are working and behaving collectively for the greater good. Once we accomplish this, we will give ourselves the greatest chance to achieve our vision of being the best inclusive Sport on offer.

ELITE ATHLETES

11

THE YEAR OF REBUILDING AND CHANGE

The Elite Athlete program has continued to work in order to improve the standard of Bowls in South Australia with the view to compete on a national level.

Our coaches have provided structured training to the Men's and Women's State, Men's Development, Under 18 Boy's and Girls and Men's and Women's Senior Squads with an emphasis on tactics, team comradery and team standards.

South Australia hosted the annual South Australia vs Victoria test series for the Men's, Women's and under 18 Boy's and Girl's squads. The event was conducted at the McLaren Vale Bowling Club with first class hospitality, facilities and service to run such an event. The event attracted a large number of spectators both in person and via the live stream conducted for each test match. Live streaming views in were excess of 42,000 across the week and spectator numbers exceeded 500 at the venue across the three days. Unfortunately, for South Australia, Victoria swept the available silverware from the series.

Owing to COVID-19 the 2020 Nationals were cancelled. Bowls SA have established a program for the 2020/21 season, which has a large focus on developing players locally and investing in Bowls SA runned competitions.

SA SUPER LEAGUE

YOUNG GUNS INTRODUCED

The SA Super League returned for the second year as we looked to build on the successes from the first season. The 2019 season saw the introduction of Super League Draft trials held over two consecutive weekends prior to the season with each day attracting around 50 draft hopefuls. Also new in 2019 was an additional Under 21 competition to supplement the SA Super League. The SA Super League continued to feature exciting concepts such as a player draft, best and fairest count, live streaming, tipping competition and a spectator competition.

Having won the inaugural SA Super League the Heysen Comets again looked dangerous throughout the competition as the team to beat. They came across a strong Central Chargers outfit in the Grand Final who were too good on the day to run out 2019 SA Super League Champions. Wayne Ruediger of the Chargers was named best on green in the Grand Final with Northern Knights player Will Mcpharlin taking out the Andrew Smith medal for Best & Fairest player throughout the competition. In the Under 21 SA Super League the Southern Blazers were a classy combination who rolled over the top of a competitive Eastern Raiders outfit.

In 2020, the aim is to combined the highest quality bowls competition in South Australia together with the best media coverage and spectator experience. Commencing in October the competition will be expanded to include a Super League reserves competition to complement the existing SA Super League structure. This expansion will combine with increased involvement by member clubs with the view to engage the established bowls community along with providing a platform for the average punter to follow the sport in an exciting format. A key strategy in 2020 is to program selected matches at other venues to allow for more people to engage with the SA Super League.

A photograph of two men walking on a golf course. The man in the foreground is wearing a blue bucket hat, sunglasses, and a blue polo shirt with white side panels. He is holding a golf club. The man behind him is wearing a blue visor and a blue polo shirt. They are both smiling and looking towards the right. The background shows a golf course with trees and a cloudy sky.

5%

Increase in Men's entries for State Events from 2018/19

10%

Increase in entries for the MGA Men's Country Carnival

51%

Increase in U/18 Championship entries

STATE EVENT COMMITTEE

The State Event Committee has had a very active year with meetings being conducted almost every month; the latter meetings being held using ZOOM due to the COVID-19 situation that arose during March 2020.

Jackie Field was added to the Committee in July 2019, joining myself, Wayne Lee, Karen Gatto and Sandra Wallace (Board Member) and Bowls SA Staff Matthew Northcott and Jessica Alvaro.

2019-2020 saw the Regional State Event Managers concept further develop as the State Event Committee continued to utilise their expertise to elicit feedback on such matters as State Events, and the State Event Calendar for the upcoming season.

Much of the work of the State Event Committee year has been to review of the Conditions of Play for State Events, Prestige Medley, Country Round Robin and MGA Country Carnival based upon feedback received from players, Regional State Event Managers and Associations, alike. There is ongoing reflection of responses by the State Event Committee with bowlers encouraged to continue contributing feedback whenever required.

The number of State Event entries for 2019-2020 continues to be solid, as highlighted in Country Regions. An increase in Men's entries across both regional and metro venues in most State Events was noted. Mixed Pairs entries increased by 3%. The Men's Entries had a great increase in participation with all events either on par or increasing from the 2018-19 season. While the women's events unfortunately saw a decline this year, overall State Events for season 2019-20 saw a small 2% decrease in numbers.

The MGA Men's Country Carnival was held this season from February 3-9, 2020 while the MGA Women's Country Carnival was set down for March-April 2020. Unfortunately, due to the COVID-19 situation, the 2019-2020 Champions Week had to be postponed while both the MGA Women's Country Carnival and the Men's and Women's Prestige Medley were cancelled, a disappointing conclusion to the 2019-2020 bowls season.

It was a great week of weather for the Men's Country Carnival with an increase in entries being noted across all three disciplines:

- Singles - 392 entries – 9.4% increase on 2018/19 season
- Pairs – 376 entries – 12.5% increase on 2018/29 season
- Fours – 188 entries – 8% increase on 2018/19 season

With the increase in entries, 23 metro venues were utilised throughout the week to conduct the Sectionals and Knockouts Rounds in each discipline. I would like to thank these metro venues for opening their Clubs for the Country Players to play the whole week and also looking after them as if they were one of their own members.

In summary, the State Event Committee has had a very fruitful year as it strives to continually improve all State Events for all bowlers.

John Glistak
State Event Committee Chair

OFFICIATING ADVISORY GROUP

The 2019/20 Season saw a great growth of new officials as well as the first official season of re-accreditations under the National Officiating Accreditation Scheme.

This year also saw the Officiating Advisory Group actively utilise the Bowls SA Training Centre to conduct courses. A total of 63 courses were completed this year across the state, with 7 courses conducted at Bowls SA Training Centre. This was a 57.5% increase on total courses from previous year. Courses were a mixture of re-accreditations for all officials and new marker, measurer and umpire courses and saw a positive number of 405 officials accredited, resulting in a 38% increase on officials from last season. Below is the breakdown of the accreditations:

- **20 New Markers**
- **74 New Measurers**
- **86 New Umpires**
- **16 Reaccredited Markers**
- **41 Reaccredited Measurers**
- **168 Reaccredited Umpires**

15

Giving us a total number of officials:

- **12 International Technical Officials (ITO's)**
- **927 Umpires**
- **280 Measurers**
- **105 Markers**

I would like to acknowledge all the officials who have volunteered during the season at the various events throughout the state, our great game could not happen without the efforts of the officials. To Vic Culbertson, Brian Leckie, Di Milner, Joan Prosser and Jessica Alvaro, I thank you for your time and dedication to the group, your efforts have been greatly appreciated. Also to all the Officiating Educators around the state, the positive figures shows all the hard work and time you are giving in producing new officials and a better game for all.

This year, South Australia and the Adelaide Bowling Club hosted the prestigious World Singles Champion of Champions. A massive effort from a vast amount of volunteers who came from all over the state to officiate, we extend our appreciation and thanks for your time and commitment to the event, this contribution ensured a very successful tournament.

Sandra Wallace
Chair, Officiating and Advisory Committee

—○ **57%** ○—

Increase in Officiating courses
compared to 2018/19

—○ **38%** ○—

Increase in Officials compared to
2018/19

—○ **63** ○—

Courses completed in 2019/20

COACHING & JUNIOR DEVELOPMENT

Over the past year the Bowls SA Coaching and Junior Development Committee has developed the Get Bowled Over program and managed the inaugural Get Bowled Over Junior Tournament. The committee organised two Coach Development Days, both days hosting an impressive 40-50 participants for each individual session.

With Get Bowled Over being the core junior program in South Australia, held at 5 clubs through the 2019/20 year, 3 of the 5 clubs showed interest to host again next year. These junior programs are vital to the bowls community providing juniors the opportunity to bowl in hubs with other juniors. The program provides coaches the opportunity to coach at a different level with a different age demographic that attracts families to the club, where clubs are encouraged to capitalise on.

The Get Bowled Over Tournament provided the pathway to the Under 18 Championships where 2 of the 5 continued on to play in the Under 18 Championships.

Primary School Championships were held late in 2019 where 21 primary school students competed with 15 competing in the Under 18 Championships. The High School Championships were scheduled for May 2020 but were not able to be held due to COVID-19.

The Committee in conjunction with Bowls SA has been developing a new program, CoachZone and are looking to implement this across multiple formats. It is envisaged this will ultimately provide a foundation for all forms of coaching within South Australia with the view to simplify marketing to clubs and individuals. CoachZone will be implemented in the following categories;

- Club Coaching
- BSA Training Centre
- Coach Development Days
- School Clinics
- Juniors

CoachZone will aim to be the best coaching program on the market, utilising the best coaches in South Australia to cater from athletes to beginners and night owls.

For coaching promotion, the committee commenced a series of coaching technical videos, discovering new ways to connect with the membership. This form of communication has provided an opportunity to connect with members and improve their playing performance.

By the numbers, SA currently has 213 accredited Club Coaches and 31 Introductory Coaches. Working towards having 100% of these coaches obtain a Working With Children Check by July 1st 2020. Currently only 67% have this check. As a committee we are working towards making that 100%.

Isaac Trenorden
Relationship Officer

67%

Coaches with new Working with
Childrens Check

22

New coaches accredited in
2019/20

30%

Increase in attendance at Coach
Development Days

STATE EVENTS

What a season for State Events! March 2020 saw COVID-19 hit and impact BSA State Events and what was looking to be an exciting year on the Bowls front, suddenly was halted due to the world wide pandemic of COVID-19.

This season was to be the year of change for Time Limits to increase to two and half hours and the re-introduction to dead ends being re-played and for State Pairs to be played in the format of 2x2x2x2.

September 2019 the State Event Managers descended into Torrensville BC to review the Conditions of Play and brainstorm the future of State Events.

The first event for the Bowls SA season was the 17th Australian Masters Games, played from 6-11 October 2019. Comprising of three disciplines being played over the week. Men's and Women's Pairs, Mixed Pairs and Mixed Triples, all in the age categories of 35+ and 55+. Number of entries:

35+ Men's Pairs = 5 teams	55+ Men's Pairs = 31 teams
35+ Women's Pairs = 5 teams	55+ Women's Pairs = 20 teams
Mixed Pairs = 21 teams	Mixed Triples = 17 teams

Thank you to Marion, Ascot Park, Holdfast Bay, Brighton and Payneham Bowling Clubs for hosting the matches over the week. A lot of planning and co-ordination with Uni Sports went into getting all complete within the time frames.

This year the number of entries for the State Events was a mixed bag. With Men showing a small increase of entries over the four disciplines, and the ladies a short decline. Below are the number of entries received for each event:

Men State Singles = 261 entries	Women State Singles = 78 entries	Men State Fours = 56 entries
Men State Pairs = 230 entries	Women State Pairs = 110 Entries	Women State Fours = 31 entries
Men State Triples = 83 entries	Women State Triples = 50 entries	Mixed Pairs = 168 entries

The 2019/20 MGA Men's Country Carnival revert to a stand alone event was held from 3-9 February 2020 and was a great week of weather for the Men. This season saw us revert back to the Men and Women having their Carnivals at separate times. This worked well for the Men as we saw an increase in entries in all three disciplines:

- Singles - 392 entries – 9.4% increase on 2018/19 season
- Pairs – 376 entries – 12.5% increase on 2018/29 season
- Fours – 188 entries – 8% increase on 2018/19 season

By the numbers, 23 metro clubs were used throughout the week to conduct Sectionals and Knockouts. Results as follows:

STEVE EICHENBERGER, MOONTA BOWLING CLUB	WINNER	SINGLES
CAMERON HILL & ANDREW HILL, BERRI BOWLING CLUB	WINNER	PAIRS
BRIAN BURNETT, NATHAN CRONIN, WAYNE COLLINS & JONO VOIGT, WAIKERIE BOWLING CLUB	WINNER	FOURS

At the completion of the MGA Men's Country Carnival the Country Round Robin commenced. The Men and Women's representative teams from each region descended on Marion (Men) and Lockleys (Women) to battle it out to see which Region was the best. Congratulations to Region 7 - Fleurieu & KI for winning both the Men's and Women's Country Round Robin for 2020.

Events cancelled this year due to COVID-19 were the MGA Women's Country Carnival and the Prestige Medley both being scheduled for April. Fortunately, Bowls Australia's decision to postpone the Australian Championships to December 2020, allowed Bowls SA to postpone Championships Week.

BSA is looking forward to next season and hopeful that we will be able to have a full season with no impacts due to COVID-19.

SENIOR SUPA SERIES

The Senior Supa Series continued again in season 2019-20 with events scheduled for the following venues;

- Copper Coast 3 Day Event
- Naracoorte 2 Day Event
- Metro / Marion BC 2 Day Event
- Fleurieu 3 Day Event
- Riverland 2 Day Event.

The Copper Coast, Naracoorte, and Metro events although well supported, did not achieve the number of participants of previous years. We believe this was due mainly to scheduling issues. Unfortunately, due to the COVID-19 restrictions both the Fleurieu and Riverland events were cancelled.

I would like to thank all members of the Senior Supa Series committee;

- Phil Spiers
- Di Milner
- Roy Palmer
- Peter Mueller
- Ian Fyfe

Special thanks to our Bowls SA Representatives

- Brandon Whiley
- Wayne Prosser

21

I would also like to take this opportunity to thank my wife Julie, who does an incredible amount of behind the scenes work for each event.

COVID-19 shut-down has given us the opportunity to re-think the Series going forward and we hope when we come out of the current restrictions, we can return to a new and refreshed Senior Supa Series.

Ian James
Seniors Committee Chair

REGIONAL NIGHT OWLS

In 2019-20 40 registered clubs across South Australia competed in the FIVEaa Night Owls competition.

With proceedings kicking off at Murray Bridge Bowling Club on Tuesday 16th March 2020, 10 teams representing the Hills and Lower Murray Bowling Associations battled it out for a place in the State FIVEaa Night Owls Finals. Unfortunately six Regional FIVEaa Night Owls finals owing to COVID-19 were cancelled, resulting in a nil event being declared for 2019/20.

Bowls SA extends our appreciation to Ascot Park, Mallala, Salisbury, Semaphore, Toorak Burnside and Victor Harbor Bowling Clubs for their nomination to host Regional Night Owls Finals.

Next season we are looking forward to once again running a bigger FIVEaa Night Owls.

Jessica Alvaro
Relationship Officer

BOWLS FEST

DIVERSIFYING FOR SUSTAINABILITY

BUSINESS OF BOWLS & BOWLS FEST

Business of Bowls and Bowls Fest

The Business of Bowls and Bowls Fest aims to: grow, inform, engage, and promote solutions for the Bowling Community, by seeking to:

- Represent issues to the local, State and Federal Government;
- Network with like-minded business groups;
- Advocate for improvement to the Local Business and Community Club environment;
- Comment on relevant Council and Government policy and issues;
- Monitor implementation of the Economic Development Strategy;
- Identify issues that Council and relevant agencies and organisations should pursue; and
- Collaborate and upskill Bowls SA stakeholders
- Pathway events for the over 60's members

In 2019/20 a number Business of Bowls Breakfasts and Bowls Fest were hosted throughout the state at:

- Moonta
- Naracoorte
- Adelaide as part of the World Champion of Champions
- Holdfast Bay with Guy Leach
- Eyre Peninsula
- Lower North

MARKETING & MEDIA

2019/20 was a great year for marketing and media for Bowls SA, This year there was a positive increase in website hits and social media followers.

	2018/19	2019/20
Website	35000	43850
Facebook followers	5577	6503
Video views	20029	46977
Post Reach	38800	48680
Instagram followers	125	617

Women

47%
People
Engaged

Men

52%
People
Engaged

— 1 3 9 5 —
FIVEaa
TALKING ADELAIDE

Messenger
communitynews

Night Owls
SOCIAL LAWN BOWLS

The Advertiser

LEADING WITHOUT BIAS

The Office for Recreation, Sport & Racing have set all South Australian sport and recreation organisations a target to achieve 40% gender balance on their boards by 2020. Bowls SA have extended this guideline to all Bowls SA member clubs to also meet a 40% gender balance on their boards or management committees by 2021.

Benchmarks were recorded to better understand the participation levels of women and girls in SA:

- Organisational Leadership - Data was recorded for Bowls SA Presidents, Vice Presidents, Directors, Regional State Event Managers, Committee Chairs, Committee Members and revealed 33% of Bowls SA's organisational leaders are women.
- Association and Club Leadership - Data was recorded for Association Presidents and Secretaries, Club Presidents and Secretaries and Tournament Directors and revealed 29% of association and club leaders are women.
- Club Governance - 116 clubs provided their club's board composition to Bowls Australia and revealed 32% of club boards comprise women and 51 clubs achieved a minimum 40% women on their boards.
- Coaches - Data was recorded for Introductory and Club Coaches and revealed 22% of coaches are women.
- Officials - Data was recorded for Markers, Measurers, National Umpires and International Umpires and revealed 42% of officials are women.
- Participation - Data was recorded in the age groups Under 18, 18-39, 40-59, 60-74, 75+ years and revealed 31% of bowls members are women.

With no new women nominating to the Bowls SA Board in 2019, the Driving Women in Leadership project scope expanded its audience to include all genders across the entire member base to educate and encourage a culture shift toward diverse memberships and diverse decision makers.

The project name changed to Leading Without Bias, to encapsulate these changes and the three main pillars became: Governance, Inclusion and Women (leadership and participation) to improve governance practices, make the bowling community more inclusive and increase opportunities for women to participate and hold leadership positions.

Project Achievements

General		
<ul style="list-style-type: none">• Articles, toolkits and templates encouraging best practice across the Leading Without Bias main pillars held a regular place in The Bowler and housed on a newly created web page of the same name, on the Bowls SA website for Clubs to access as a Resource Guide.• Previously created Driving Women in Leadership – Bowls SA Forum Networks Facebook groups were closed with a new Leading Without Bias Facebook page created to extend the conversation of women in leadership to all identities.• Presentations on Leading Without Bias were given to Toorak Burnside BC and the Lower North Bowls Fest		
Governance	Inclusion	Women
<ul style="list-style-type: none">• Nominations Committee Formation• Employment Manual updated• Policy & Procedure review• Leading Without Bias Working Group Terms of Reference	<ul style="list-style-type: none">• Google Translate added to website• Acknowledgement of Country integration• Interview with Kylie Whitehead• Club Support to Glenelg BC for their Harmony Day event	<ul style="list-style-type: none">• Bowls Australia Women in Bowls Working Group representation• International Women's Day campaign• Club support to Toorak Burnside BC's Women's Bowls Working Group

SPONSORS & PARTNERS

Bowls SA is appreciative of their new and existing sponsors and will continue to work with them to consolidate and increase the benefit of the partnership of the Sponsor, Member Clubs and members.

Partnership opportunities will continue to be explored with government and local councils.

Bowls SA would like to thank the following major supporters for their contributions to the sport of lawn bowls

Naracoorte Lucindale Council
Better by Nature

Sleep | Respiratory | Mobility
Authorised DVA
CPAP Provider

The Advertiser

OPERATIONS REPORT

MATTHEW NORTHCOTT, OPERATIONS MANAGER

This year has been an interesting one for the sport with many ups and downs. In the grand scheme of things some fantastic achievements were made and further positive direction established. Having commenced in the Operations Manager role in July 2019, there was a short period of transition to catch up with a new portfolio as well as supporting incoming Relationship Officer Isaac Trenorden to my previous portfolio.

Continuing to assist clubs in obtaining grants to develop their facilities, equipment, processes or apparel remains an important part of Bowls SA processes. By assisting clubs in providing advice on grant writing and support letters it has been pleasing to see some clubs be successful in obtaining funding. Some key clubs who have received funding for the past year include: Adelaide, Yankalilla, Waikerie, Mallala, Angaston, Port Noarlunga, Two Wells, Barmera & Cummins to name a few.

Further development of the SA Super League was another key focus and the details of this are covered separately in this annual report. This also ties in with providing structure and assisting to manage the Elite Athlete program.

Bowls SA has continued to communicate with Club Presidents and Secretaries via phone on a regular basis. As the main point of contact for Region 3 and Associations, it has been enjoyable to continue to build relationships with members. These forged relationships provide vital not only for governance advice but during the COVID-19 pandemic.

Bowls Fest returned for its second year and delivered structured training and competition to regional areas. We have successfully secure extensions to the Alexandrina and Copper Coast Council Senior Supa Series agreements with local councils.

State event management is another key focus of my role working along side Bowls SA staff, along with the State Event Committee, this has produced many positive outcomes in a challenging season.

Unfortunately another victim of COVID-19 was the Bowls SA Awards Night, however acknowledge that we have received many worthy nominations resulting in finalists being announced through social mediums. When appropriate to do so, Bowls SA will announce the winners for the 2019/20 season.

From areas covering member servicing to participation to the staff of Bowls SA whom tirelessly contribute to the sport you see today, I thank you. This is included taking on additional responsibilities during the several weeks period of Long Service of CEO Mark Easton.

BUSINESS SERVICES REPORT

LOUISE MCDERMOTT, BUSINESS SERVICES MANAGER

In my role as Business Services Manager, it gives me great pleasure to contribute to the 2020 Bowls SA Annual report. In a year that presented disruption to the everyday business of Bowls across the State, the contingency planning of policy, financial management and communication protocol prior to the outbreak contributed to a reduction of risk for Bowls in South Australia. Whilst I respect that there remains much work to do, I appreciate the contribution of many past and present stakeholders, and this has ensured Bowls can remain in a strong position today.

During 2019-2020 Bowls SA season, Bowls SA conducted a number of successful events notwithstanding Bowls Fest, Business of Bowls, SA Super League and Volunteers Day. Working cohesively with the volunteer base and the Bowls SA Operational team, my team has led the written and graphical content for website and social media mediums. To this end, the successful relaunch of the Leading Without Bias program (previously Driving Women in Leadership), a program that has provided the strong foundation for all Governance levels of Bowls in South Australia with the view to embrace inclusiveness that our Sport presents. I congratulate the team on this re brand, one of which I am proud to be a part of and will continue to reflect on with great pride and satisfaction.

During the year, whilst Chief Executive Officer Mark Easton was on leave, I obtained valuable exposure to all levels of government and the strategic framework of all recreation and sport, whilst maintaining my contribution to the Bowls SA Board and sub-committees.

Our contingencies for sound policy extends to our continual investment in technology. As such, the investment in the purpose built program of BowlsLink was pivotal when communication required enhancement during the outbreak of COVID-19. During this time we captured the opportunity through the Marketing and Media Committee to provide one platform approach to stay connected to stakeholders, streamline processes and improve knowledge of Club/Member interaction. This is also complemented by all member clubs and Associations, being provided the opportunity to uptake the use of a common @BowlsSA domain. Providing to folds benefits of streamlined communication and uniformed marketing.

I along with the Bowls SA team hold a high sense of admiration of our forged association with Member Clubs albeit by our regular relationships calls with respective Presidents and Secretaries. The ingredients of a fluent two way conversation and a 'can do' approach has collectively enhanced grant applications, club development, constitutional and governance, this also was a vital throughout COVID-19 pandemic to ensure bowling venues, members and directors across the State remained uniformed, safe and united.

As with any organisation, sub committees play an important role and I have witnessed the outstanding corporate skill sets of our membership firsthand. I sincerely thank everyone involved for their ongoing commitment. I along with my team sincerely thank the membership and the volunteers therein for their ongoing commitment, support and patients during the year of challenges and changes. Furthermore I would like to acknowledge the Bowls SA Board, sub committees and staff for the dedication shown throughout the year – a year of challenge. I am confident that the resilience and resourcefulness that we as a community have shown throughout this past year will hold us in good stead for the future, I look forward to seeing you all on the green in 2021.

RELATIONSHIP OFFICERS' REPORTS

PANIA RAWLINS

I joined the Bowls SA team in August 2019 at 0.6 FTE as a Relationship Program Officer to administer the Driving Women in Leadership project and service Region 8 Lower North's Member Clubs. Bringing with me experience in other state sporting organisations and state sport and recreation peak bodies, I was excited to join the Bowls SA team and work within the sporting industry.

The Bowls Fest descended to Clare Bowling Club on 9 December 2019. Working with the BMW Association to realise factors influencing the membership of Region 8, the itinerary for the Bowls Fest was condensed to a one-day event with the theme of the day Diversifying for Sustainability. Attended by 18 members across 12 clubs, the day was of great benefit and thoroughly enjoyed by all attendees.

Good Sports representatives Tim Bodman and Seleena Crowe encouraged Member Clubs to revisit their program accreditation to ensure their venues were safe and welcoming to new and prospective members. STARCLUB Officer Samantha Freeman spoke to the new Child Safe Environment requirements and the importance of the training for any club wanting to welcome youth into the club or onto the green. Kelly Morgan and Melanie Rego of Kelly Kelly Legal in Jamestown came prepared with information relevant to each Attending Club, providing clear guidance and answering specific questions on the new liquor licensing laws, before giving a light hearted and very engaging take on the benefits of board diversity.

Maintaining a relationship with the Region's STARCLUB Officer allowed us to increase communication and promote local services such as their webinars around COVID-19 and Port Wakefield Regional Council's Utilities Support Grant.

Bowls Australia's Women in Bowls Working Party was formed with the first meeting in February 2020. The Working Party comprises of representatives from across Australia with common objectives to enhance female participation and to foster engagement into leadership and governance roles in the sport.

*"We will help forge
women's equality by
celebrating fun and
friendly competition in
bowls"*

Sandy and Graeme Gaunt
Club Holdfast
Rainbow Day Tournament Organisers

International Women's Day
#IWD2020 #EachforEqual
#LeadingWithoutBias

JESSICA ALVARO

2019/20 has been a fun filled year learning everything all about Bowls SA. My portfolio covers areas of; Membership (BowlsLink system), Officials and State Events; and naturals keeps me busy.

The 2019/20 period saw the transition of membership database to BowlsLink (previously Sports TG). In consultation with all levels of Bowls SA governance, the BowlsLink has been custom built for sport of Bowls.

Understandably with any new system, the implementation will take time, however i am confident that this system will see the sport prosper into the future. I do thank the clubs and administrators for there ongoing support and feedback.

This season on the officials front was a fantastic year. The Officiating Advisory Group was proactive in going through Associations Conditions of Play and providing feedback to the associations. Also a great number of official's courses were completed across South Australia and I extended my appreciation to all the educators in completing these courses.

Further more I extend my appreciation to the officials and volunteers that helped out at this year's State Events.

Throughout the year I was associated with Region 1 and 6 to be their main contact and help them through the year. I have enjoyed the relationships that were forged with the clubs and look forward to continue discussions in assisting with constitution advice.

ISAAC TRENORDEN

Over the past 9 months working at Bowls SA, I have managed many different events such as Under 18 State Championships, Coach Development Days, School Championships and Get Bowled Over. These events provide so much satisfaction to the attendees which brings Bowls SA joy knowing that we are helping and/or providing for them along their bowls journey.

Coach Development Days had approximately 50 attend each session and the Under 18 Championships hosted over 40 participants.

Primary School Championships were held late 2019 where 21 primary school students competed and with 15 of those also competing at the Under 18 Championships.

Get Bowled Over being the core junior program in South Australia, was held at 5 clubs through the 19/20 year with 3 of the 5 clubs showing interest to host again next year. These junior programs are so important to the bowls community providing juniors the opportunity to bowl in hubs with other juniors. These programs also provide coaches with an opportunity to coach at a different level with a different age demographic.

Bowls SA hosted the first ever Get Bowled Over Junior Tournament/fun day. This was a fun day for all participants where we saw 2 of the 5 continue on and play in the Under 18 Championships and another 2 show interest for future Get Bowled Over sessions.

Bowls SA has been developing a new program, CoachZone and are looking to implement this across multiple formats. Ultimately providing a foundation for all forms of coaching within South Australia and simplifying marketing to clubs and individuals. Looking to implement this in the following categories:

- Club Coaching
- BSA Training Centre
- Coach Development Days
- School Clinics
- Juniors

Bowls SA has started to increase coaching presence across all media forms by way of technical videos, discovering new ways to connect with the membership. This form of communication provides an opportunity to connect with members and improve their playing performance.

Increasing Bowls SA's social media presence and increasing the standards of posts from a social media perspective and website perspective, through templates and insights.

Currently SA has 213 accredited Club Coaches and 31 Introductory Coaches. Working towards having 100% of these coaches obtain a Working With Children Check by July 1st 2020. Currently only 67% have this check.

Bowls SA has endeavoured to communicate regularly with club Presidents and Secretaries via phone conversations. Upholding communications primarily with Region 5 and Region 12 ensuring they are up to date with all correspondence that comes from Bowls SA, Bowls Australia, Clubs SA, Good Sports and Star Club.

Salisbury,
a flourishing city with
opportunity for all

CITY OF
Salisbury

SPORTS ADMINISTRATION REPORT

DANEEKA FEO

Over the past year there were many achievements and connections made within Bowls SA and the bowling community. Visible growth is evident on our Instagram, Facebook, Website and BowlsLink (new membership database system Bowls SA and clubs use). Maintaining communication with Secretaries and Presidents is important so Bowls SA have provided a one platform email approach to stay connected to stakeholders, streamline processes and improve knowledge of club member interaction and communication. For marketing purposes the clubs are encouraged to use this fully hosted email account to ensure clubs have a reliable communication platform.

Bowls SA social media use has increased significantly over the past 12 months. A particular focus on analysing statistics and finding ways to enhance our media outlets through increased engagement and content has been evident. Working towards ensuring there is more content shared within the bowls community via our socials has assisted with creating a wholesome and informative network. A weekly Facebook post “Get to Know Bowlers in your community” has allowed other bowlers to get to know those within their community via social media. Another aspect of marketing that has a large amount of traction and views is The Weekly Bowler. The format, layout and appearance of the Bowler changed when Bowls SA switched from SportsTG to BowlsLink helping streamline the Bowler to make photos, links and websites easier to access.

35

The year that was has significantly helped with my growth within the sporting and administration industry and allowed me to make stronger connections with the SA Membership database, Associations and Clubs. Within Bowls SA Member Clubs, I am primarily responsible for clubs in the Yorke Peninsula, Fleurieu/KI and Metro East.

I also participated in the organising, planning and communication regarding our major events including the SA Super League, Country Carnival, Country Round Robin, Prestige Medley, Bowls Fests, training sessions and other respective State Events. Assisting with events and the necessary preparation has helped build relationships with Bowlers and Administrators in the bowling community. There has also been a great deal of pre planning for other events such as the Bowls SA Annual Awards Night and CAPRI Theatre Volunteer Day Movie session.

I have also completed a large amount of work around the Bowls Fests for the year. This involved an extensive amount of mapping out and structuring. There was a large amount of time liaising with clubs and associations to see which events and sessions would best fit the area. Our Bowls Fests are a way for clubs in specific areas all over the state to come together and take part in various courses/sessions and play bowls. These courses can include Coaching, Officiating skills refreshers, First Aid, Governance and Liquor Licensing, BowlsLink along with various other training courses. I was able to attend the Yorke Peninsula Bowls Fest and Business of Bowls Breakfast in 2019 and this was a fantastic way to get to know some people from the Yorke Peninsula and see different bowling clubs within the state.

In November 2019 I completed my Traineeship, Certificate 3 in Sport and Recreation, through Sport SA which has given me opportunity in my career to further understand the sporting industry and its practices. It also gave me opportunity to learn about different aspects of the business and look over necessary policies and procedures that are in place.

BOWLS AUSTRALIA REPORT

JAMES WILSON, BA PARTICIPATION AND PROGRAMS MANAGER - SA

I was appointed to the newly created role of Participation and Programs Manager – South Australia in September 2019. The purpose of the role is to increase participation and membership within the sport of Lawn Bowls in SA, as well as to act as a conduit between Bowls Australia and Bowls SA. My key areas of responsibility include: junior participation, active ageing, social programs, club assistance, government relations and supporting events. I have mainly been working with clubs on participation programs, junior coaching, member recruitment & retention, social media, marketing and sponsorship/revenue diversification. A major focus I have placed on my work is the notion of ‘taking bowls to the people’, which has included multiple activations with the opportunity for the community to experience bowls.

Roll Back the Clock aims to boost physical activity rates among Australians aged 65 and over through two-part activity for the body and mind that incorporates bowls, functional training, fitness and wellness education and socialisation. Sessions are adapted for individuals and benefits include flexibility, muscular endurance and strength and in some instances aerobic/cardiovascular exercise. The program offers a low-cost opportunity for older Australians to take part in accessible activities and provides opportunities for those socially isolated to engage with new people.

There has been quite a positive response rate from clubs across SA in regards to adopting the program. At present, two clubs have successfully completed the program in Holdfast Bay (7 participants) and Trinity Gardens (12 participants). Several clubs have expressed interest in hosting this program later in 2020.

Since beginning in the role, the Jr Jack Attack program through Sporting Schools has grown considerably. In term 4 2019, 5 schools across SA underwent the program at their school, with this number increasing significantly to 14 schools in term 1 2020, as well as 6 schools in term 2 2020. This major increase is due largely to a greater focus being placed on contact with schools, as well as multiple school visits across term 4 2019 and a two-day activation at ACHPER PE Week. Across ACHPER PE Week, school visits and Sporting Schools, over 3500 students experienced lawn bowls – many for the first time within their schools. The plan is for these visits and programs to be the start of the junior pathway that continues into GetBowledOver and beyond.

I have predominantly been involved in junior development, Bowls Fests and providing state-based correspondence and support – primarily to clubs in Regions 1, 4 and 7. I have managed the on-the-ground roll out of both the South East and Eyre Peninsula Bowls Fests. Further to this involvement, I presented as a guest speaker at the Coach Development Day in February, delivering a seminar on the fundamentals of junior coaching and approaching schools. I delivered a similar seminar as part of the Eyre Peninsula Bowls Fest, as well as at multiple clubs upon request. Since December, I have also been an appointed member of the Bowls SA Coaching and Junior Development Committee.

A 1-7
B 8-14
C 15-21

AWARDS FINALISTS

The 2020 Awards night was due to be held on Friday 22 May 2020. Unfortunately due to COVID-19, the awards night did not go ahead. Bowls SA has announced the finalist of each category.

ADMINISTRATOR OF THE YEAR FINALISTS

Peter Schwennesen, Port Noarlunga Bowling Club
Wayne Lee, Mount Barker Bowling Club
Grant Sanderson, Trinity Gardens Bowling Club
Ian James, Happy Valley Bowling Club
Jan Munn, Naracoorte Bowling Club
Robert Ryan, Moonta Bowling Club

OFFICIAL OF THE YEAR FINALISTS

Sandy Wallace, Adelaide Bowling Club
Margaret Borlase, Goolwa Bowling Club
Jeff Davis, Modbury Bowling Club

ADMINISTRATOR OF THE YEAR FINALISTS

Ian Williams, Naracoorte Bowling Club
Irene Johnson, Port Adelaide Bowling Club
Joan Wilkinson, Port Noarlunga Bowling Club
Martin Ancone, Somerton Bowling Club
Mike Feeney, Torrensville Bowling Club

HENSELITE COACH OF THE YEAR FINALISTS

Tony Roberts, Port Noarlunga Bowling Club
David Smith, Goolwa Bowling Club
Kane Coulls, West Lakes Bowling Club
Les Carter, Toorak Burnside Bowling Club

STATE REP PLAYER OF THE YEAR FINALISTS - MEN

Marc Evans, Grange Bowling Club
Mitch Percy, Payneham Bowling Club
Mark Haines, West Lakes Bowling Club
Nathan Pedersen, Somerton Bowling Club

MEDIA RECOGNITION

Kenn Rogers, Yorketown Bowling Club

BERRY BOWLING SYSTEMS INNOVATION AWARD

Toorak Burnside Bowling Club

STATE REP PLAYER OF THE YEAR FINALISTS - WOMEN

Jodi Kotz, Keith Bowling Club
Laini McGorman, Payneham Bowling Club
Kate Argent-Bowden, Angaston Bowling Club
Cassandra Harvey, Adelaide Bowling Club

UNDER 18 PLAYER OF THE YEAR FINALISTS - BOYS

Nathan Black, West Lakes Bowling Club
Matthew Freebairn, Owen Bowling Club
Adam Black, Henley Bowling Club
Jackson Saunders, Henley Bowling Club

UNDER 18 PLAYER OF THE YEAR FINALISTS - GIRLS

Faith Scholes, Wallaroo Bowling Club
Kate Argent-Bowden, Angaston Bowling Club
Grace Moloney, Arthurton Bowling Club
Sheridon Bodnar, Henley Bowling Club

MGA COUNTRY CARNIVAL PLAYER OF THE YEAR FINALISTS - MEN

Steve Eichenberger, Moonta Bowling Club
Andrew Hill, Berri Bowling Club
Cameron Hill, Berri Bowling Club
Ben Bowman, Wasleys Bowling Club

ANZ CLUB OF THE YEAR FINALISTS

Tailem Bend Bowling Club
Adelaide Bowling Club
Toorak Burnside Bowling Club
Port Noarlunga Bowling Club
McLaren Vale Bowling Club
Torrensville Bowling Club

40

PENNANT WINNERS

METRO BOWLS ASSOCIATION

WEDNESDAY

DIVISON	GENDER	CLUB
PREMIER LEAGUE	MEN	Henley
DIVISION ONE	MEN	Somerton
DIVISION TWO NORTH	MEN	Tranmere
DIVISION TWO SOUTH	MEN	Woodville
DIVISION THREE NORTH	MEN	Payneham Red
DIVISION THREE SOUTH	MEN	Brighton Red
DIVISION THREE SOUTH WEST	MEN	Sturt
DIVISION THREE EAST	MEN	Prospect Broadview Red
DIVISION THREE WEST	MEN	Torrensvile Red
DIVISION FOUR NORTH	MEN	Salisbury
DIVISION FOUR SOUTH	MEN	Port Noarlunga White
DIVISION FOUR CENTRAL WEST	MEN	Grange Red
DIVISION FOUR EAST	MEN	Payneham
DIVISION FOUR WEST	MEN	Glenelg Red
DIVISION FOUR SOUTH WEST	MEN	Marion RSL

THURSDAY

DIVISON	GENDER	CLUB
PREMIER LEAGUE	WOMEN	Payneham
DIVISION ONE	WOMEN	Marion
DIVISION TWO NORTH	WOMEN	Tranmere
DIVISION TWO SOUTH	WOMEN	Somerton
DIVISION THREE NORTH	WOMEN	Salisbury
DIVISION THREE SOUTH	WOMEN	Blackwood
DIVISION THREE CENTRAL	WOMEN	Beaumont Red
DIVISION FOUR NORTH	WOMEN	Salisbury
DIVISION FOUR SOUTH	WOMEN	Happy Valley

PENNANT WINNERS

METRO BOWLS ASSOCIATION

SATURDAY

DIVISON	GENDER	CLUB
PREMIER LEAGUE	OPEN	Holdfast Bay
DIVISION ONE	OPEN	Modbury
DIVISION TWO	OPEN	Brighton
DIVISION THREE SOUTH	OPEN	Ascot Park
DIVISION THREE NORTH	OPEN	Salisbury
DIVISION FOUR NORTH	OPEN	Para Hills
DIVISION FOUR SOUTH	OPEN	Reynella
DIVISION FOUR EAST	OPEN	Sturt
DIVISION FOUR WEST	OPEN	Morphett Vale Red
DIVISION FIVE NORTH	OPEN	Penfield
DIVISION FIVE SOUTH	OPEN	Hawthorn White
DIVISION FIVE EAST	OPEN	Hawthorn Red
DIVISION FIVE WEST	OPEN	Port Adelaide
DIVISION SIX NORTH	OPEN	Rosewater
DIVISION SIX SOUTH	OPEN	Marion RSL
DIVISION SIX WEST	OPEN	Croydon
DIVISION SIX EAST	OPEN	Hawthorn Red
DIVISION SIX CENTRAL	OPEN	Ascot Park White
DIVISION SEVEN NORTH	OPEN	Salisbury Red
DIVISION SEVEN SOUTH	OPEN	Brighton Red
DIVISION SEVEN WEST	OPEN	Glenelg
DIVISION SEVEN EAST	OPEN	Payneham
DIVISION SEVEN SOUTH WEST	OPEN	Marion RSL Red

PENNANT WINNERS

LOWER SOUTH EAST BOWLS ASSOCIATION

MONDAY

DIVISON	GENDER	CLUB
MIDWEEK	OPEN	Port Macdonell Red

FRIDAY

DIVISON	GENDER	CLUB
DIVISION 1 - Women	WOMEN	Mount Gambier RSL Red
DIVISION 2 - Women	WOMEN	Penola Red
DIVISION 3 - Women	WOMEN	Lucindale

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Mount Gambier RSL Red
DIVISION 2	OPEN	Kalangadoo
DIVISION 3	OPEN	Mount Gambier RSL
DIVISION 4	OPEN	Penola
DIVISION 5	OPEN	Kalangadoo

43

UPPER SOUTH EAST BOWLS ASSOCIATION

THURSDAY

DIVISON	GENDER	CLUB
WOMEN'S PENNANT	WOMEN	Keith

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Still Pending
DIVISION 2	OPEN	Still Pending

NORTHERN YORKE PENINSULA BOWLS ASSOCIATION

WEDNESDAY

DIVISON	GENDER	CLUB
MIDWEEK DIVISION 1	MEN	No Pennant Awarded

THURSDAY

DIVISON	GENDER	CLUB
DIVISION 1	WOMEN	No Pennant Awarded
DIVISION 2	WOMEN	No Pennant Awarded

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	No Pennant Awarded
DIVISION 2	OPEN	No Pennant Awarded
DIVISION 3	OPEN	No Pennant Awarded

PENNANT WINNERS

SOUTHERN YORKE PENINSULA BOWLS ASSOCIATION

WEDNESDAY

DIVISON	GENDER	CLUB
MIDWEEK	MEN	Port Vincent

THURSDAY

DIVISON	GENDER	CLUB
DIVISION 1	WOMEN	No Pennant Awarded
DIVISION 2	WOMEN	No Pennant Awarded

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	No Pennant Awarded
DIVISION 2	OPEN	No Pennant Awarded

NORTH WEST BOWLS ASSOCIATION

44

WEDNESDAY

DIVISON	GENDER	CLUB
BLIESCHKE EAST	MEN	Peterborough
BLIESCHKE WEST	MEN	BHAS Gold

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1 BOUCHER	OPEN	Laura
DIVISION 2 O'SHAUGHNESSY	OPEN	Peterborough
DIVISION 3 MAHOOD	OPEN	Gulnare
DIVISION 4 ROYALS	OPEN	Melrose

THURSDAY

DIVISON	GENDER	CLUB
NORTHERN FLINDERS	OPEN	Melrose Navy
SOUTHERN FLINDERS DIVISION 1 BULLOCK	OPEN	BHAS Blue
SOUTHERN FLINDERS DIVISION 2 BOOKMAKER	OPEN	Port Pirie Red

PENNANT WINNERS

SPENCER GULF BOWLS ASSOCIATION

THURSDAY

DIVISON	GENDER	CLUB
MIDWEEK	WOMEN	Port Augusta Pink

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	ETSA Gold
DIVISION 2	OPEN	Port Augusta Blue

BAROSSA & LIGHT BOWLS ASSOCIATION

THURSDAY

DIVISON	GENDER	CLUB
MIDWEEK DIVISION 1	MEN	Nuriootpa
MIDWEEK DIVISION 2	MEN	Tanunda Black
MIDWEEK	WOMEN	Kapunda

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Angaston
DIVISION 2 A	OPEN	Angaston
DIVISION 2 B	OPEN	Angaston
DIVISION 3	OPEN	Tanunda Black

45

BOWLS RIVERLAND

WEDNESDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Renmark
DIVISION 2	OPEN	Berri Red
MIDWEEK TRIPLES	OPEN	Waikerie

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Berri
DIVISION 2	OPEN	The Lawns Renmark
DIVISION 3	OPEN	The Lawns Renmark Red
DIVISION 4	OPEN	Monash

PENNANT WINNERS

MID MURRAY BOWLS ASSOCIATION

THURSDAY

DIVISON	GENDER	CLUB
THURSDAY PENNANT	OPEN	Swan Reach

SATURDAY

DIVISON	GENDER	CLUB
SATURDAY PENNANT	OPEN	Swan Reach

SILVER CITY BOWLS ASSOCIATION

SATURDAY

DIVISON	GENDER	CLUB
PENNANT	OPEN	North Broken Hill

EASTERN EYRE PENINSULA BOWLS ASSOCIATION

WEDNESDAY

DIVISON	GENDER	CLUB
MIDWEEK PAIRS PENNANT	MEN	Cleve

THURSDAY

DIVISON	GENDER	CLUB
THURSDAY PENNANT	WOMEN	Kimba

SATURDAY

DIVISON	GENDER	CLUB
SATURDAY PENNANT	OPEN	Cowell

PENNANT WINNERS

SOUTHERN EYRE PENINSULA BOWLS ASSOCIATION

WEDNESDAY

DIVISON	GENDER	CLUB
MIDWEEK PAIRS DIVISION 1	OPEN	Pending due to COVID-19
MIDWEEK PAIRS DIVISION 2	OPEN	Pending due to COVID-19

THURSDAY

DIVISON	GENDER	CLUB
THURSDAY PENNANT	OPEN	Pending due to COVID-19

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Pending due to COVID-19
DIVISION 2	OPEN	Pending due to COVID-19

WESTERN EYRE PENINSULA BOWLS ASSOCIATION

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Pending due to COVID-19
DIVISION 2	OPEN	Pending due to COVID-19

WESTERN EYRE PENINSULA WOMENS BOWLS ASSOCIATION

THURSDAY

DIVISON	GENDER	CLUB
PENNANT	WOMEN	Pending due to COVID-19

PENNANT WINNERS

HILLS BOWLS ASSOCIATION

WEDNESDAY

DIVISON	GENDER	CLUB
MIDWEEK DIVISION 1	OPEN	Lobethal
MIDWEEK DIVISION 2	OPEN	Mount Barker

THURSDAY

DIVISON	GENDER	CLUB
THURSDAY PENNANT	WOMEN	Mount Barker Blue

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Lobethal
DIVISION 2	OPEN	Mount Barker
DIVISION 3	OPEN	Uraidla
DIVISION 4	OPEN	Lobethal

LOWER MURRAY BOWLS ASSOCIATION

WEDNESDAY

DIVISON	GENDER	CLUB
MIDWEEK	OPEN	Murray Bridge Kookaburras

THURSDAY

DIVISON	GENDER	CLUB
THURSDAY PENNANT	WOMEN	Tailem Bend

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Tailem Bend
DIVISION 2	OPEN	Meningie
DIVISION 3	OPEN	Mannum Gold

PENNANT WINNERS

SOUTHERN MALLEE BOWLS ASSOCIATION

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Murrayville
DIVISION 2	OPEN	Pinnaroo

GREAT SOUTHERN BOWLS ASSOCIATION

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Mclaren Vale
DIVISION 2	OPEN	Goolwa Black
DIVISION 3	OPEN	Myponga
DIVISION 4	OPEN	Goolwa
DIVISION 5	OPEN	Strathalbyn
DIVISION 6	OPEN	Goolwa Black

THURSDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Goolwa
DIVISION 2	OPEN	Myponga
DIVISION 3	OPEN	Mclaren Vale Gold

KANGAROO ISLAND BOWLS ASSOCIATION

THURSDAY

DIVISON	GENDER	CLUB
LADIES PENNANT	WOMEN	Pending due to COVID-19

SATURDAY

DIVISON	GENDER	CLUB
DIVISION 1	OPEN	Pending due to COVID-19

PENNANT WINNERS

BMW BOWLS ASSOCIATION

THURSDAY

DIVISON	GENDER	CLUB
BROUGHTON - DIVISION 1	OPEN	Clare White
MID NORTH - DIVISION 1	OPEN	Saddleworth Blue
WOOROORA - DIVISION 1	OPEN	Mallala White

SATURDAY

DIVISON	GENDER	CLUB
BROUGHTON - DIVISION 1	OPEN	Brinkworth
BROUGHTON - DIVISION 2	OPEN	Yacka
MID NORTH - DIVISION 1	OPEN	Clare Gold
MID NORTH - DIVISION 2	OPEN	Saddleworth
MID NORTH - DIVISION 3	OPEN	Hallett
WOOROORA - DIVISION 1	OPEN	Port Wakefield
WOOROORA - DIVISION 2 RED	OPEN	Port Wakefield Blue
WOOROORA - DIVISION 2 WHITE	OPEN	Wasleys

CLUB MEMBERSHIP

Bowls SA acknowledges all Member Clubs achievements throughout the 2019/20 year. Throughout the season saw the membership hit 20,982 active members. With increase communication in making all participants of a Bowling Club members, will see the active membership of Bowls SA rise for season 2020/21.

Adelaide Bowling Club
Adelaide High OS Bowling Club
Adelaide Oval Bowling Club
Aldinga Bay Bowling Club
Alford Bowling Club
Angaston Bowling Club
Ardrossan Bowling Club
Arno Bay District Bowling Club
Arthurton Bowling Club
Ascot Park Bowling Club
Auburn Bowling Club
B.H.A.S. Bowling Club
Balaklava Bowling Club
Barmera Bowling Club
Beachport Bowling Club
Beaumont Bowling Club
Berri Bowling Club
Birchmore Bowling Club
Blackwood Bowling Club
Blanchetown Bowling Club
Blyth Bowling Club
Booborowie Bowling Club
Booleroo Centre Bowling Club
Bordertown Bowling Club
Brighton Bowling Club
Brinkworth Bowling Club
Burra Bowling Club
Bute Bowling Club
Cadell Bowling Club
Caltowie Bowling Club
Ceduna & Dist Bowling Club
Christies Beach Bowling Club
Clare Bowling Club
Clarence Gardens Bowling Club

Clarendon Bowling Club
Clearview Bowling Club
Cleve & Dist Bowling Club
Club Holdfast
Coffin Bay Bowling Club
Colonel Light Gardens Bowling Club
Coonalpyn Bowling Club
Cowell & District Bowling Club
Croydon Bowling Club
Crystal Brook Bowling Club
Cummins Bowling Club
Curramulka Bowling Club
Edithburgh RSL Bowling Club
Edwardstown Bowling Club
Encounter Bay Bowling Club
ETSA Bowling & Croquet Club
Eudunda Bowling Club
Frances Bowling Club
Freeling Bowling Club
Gawler Bowling Club
Georgetown Memorial Bowling Club
Geranium & District Bowling Club
Gladstone Bowling Club
Glenelg Bowling Club
Goolwa Bowling Club
Grange Bowling Club
Gulnare Bowling Club
Gumeracha District Bowling Club
Hahndorf Bowling Club
Hallett Bowling Club
Hamley Bridge Bowling Club
Happy Valley Bowling Club
Hawker Bowling Club
Hawthorn Bowling Club

CLUB MEMBERSHIP

Henley Bowling Club
Hope Valley Bowling Club
Jamestown Bowling Club
Jervois Bowling Club
Kadina Bowling Club
Kalangadoo Bowling Club
Kapunda Bowling Club
Karoonda & Dist Bowling Club
Keith Bowling Club
Kensington/Marryatville Bowling Club
Kimba Bowling Club
Kingscote Bowling Club
Kingston SE Bowling Club
Kirton Bowling Club
Koolunga Bowling Club
Lameroo Bowling Club
Langhorne Creek Bowling Club
Laura Bowling Club
Lenswood Bowling Club
Lobethal Bowling Club
Lock Bowling Club
Lockleys Bowling Club
Loxton Dist Bowling Club
Loxton RSL & Dist Bowling Club
Lucindale War Memorial Bowling Club
Lyndoch & Districts Bowling Club
Lyrup Bowling Club
Maitland Bowling Club
Mallala Bowling Club
Mannum Bowling Club
Marion Bowling Club
Marion RSL Bowling Club
McLaren Vale Dist Bowling Club
Meadows Bowling Club
Melrose Memorial Bowling Club
Meningie Bowling Club
Milang Bowling Club
Millicent Bowling Club
Millswood Bowling Club
Minlaton Bowling Club

Minnipa Bowling Club
Mintaro Bowling Club
Modbury Bowling Club
Monash Bowling Club
Moonta Memorial Park Bowling Club
Moorook Bowling Club
Morgan Bowling Club
Morphett Vale Memorial Bowling Club
Mount Barker Bowling Club
Mount Gambier Bowling Club
Mount Gambier RSL & District Bowling Club
Mount Pleasant Bowling Club
Mundoora Bowling Club
Mundulla Bowling Club
Murray Bridge Bowling Club
Murray Bridge RSL Bowling Club
Murrayville & RSL Bowling Club
Myponga Bowling Club
Naracoorte Bowling Club
Naracoorte RSL & District Bowling Club
North Broken Hill Bowling Club
Novar Gardens Bowling Club
Nuriootpa Bowling Club
Oakbank Bowling Club
Orroroo Bowling Club
Owen Bowling Club
Padthaway Bowling Club
Para Hills Bowling Club
Parilla Bowling Club
Parndana Bowling Club
Paskeville Bowling Club
Payneham Bowling Club
Penfield Bowling Club
Penola Bowling Club
Peterborough Bowling Club
Pinnaroo Bowling Club
Playford Bowling Club
Port Adelaide Bowling Club
Port Augusta Bowling Club
Port Broughton Bowling Club

CLUB MEMBERSHIP

Port Elliot Bowling Club
Port Germein Bowling Club
Port Lincoln Bowling Club
Port MacDonnell & District Bowling Club
Port Neill Bowling Club
Port Noarlunga Bowling Club
Port Pirie Bowling Club
Port Victoria Bowling Club
Port Vincent Memorial Bowling Club
Port Wakefield Bowling Club
Prospect Broadview Bowling Club
Quorn Bowling Club
Redhill Bowling Club
Renmark Bowling Club
The Lawns Renmark
Reynella Community Centre Bowling Club
Riverton Bowling Club
Robe Bowling Club
Robertstown Bowling Club
Rosewater Bowling Club
Saddleworth Bowling Club
Salisbury Bowling Club
Semaphore Bowling Club
Snowtown Bowling Club
Somerton Bowling Club
Spalding Memorial Bowling Club
Stansbury Bowling Club
Strathalbyn Bowling Club
Streaky Bay & District Bowling Club
Sturt Bowling Club
Swan Reach Bowling Club
Tailem Bend Bowling Club
Tanunda Bowling Club

Tarlee Bowling Club
Tintinara Bowling Club
Toorak Burnside Bowling Club
Torrensville Bowling Club
Tranmere Bowling Club
Trinity Gardens Bowling Club
Tumby Bay Bowling Club
Two Wells Bowling Club
Uraidla Bowling Club
Victor Harbor Bowling Club
Waikerie Bowling Club
Walkerville Bowling Club
Wallaroo Bowling Club
Wallaroo Mines Bowling Club
Warooka Bowling Club
Wasleys Bowling Club
Watervale Bowling Club
West Croydon & Kilkenny RSL Bowls Club
West Lakes Bowling Club
Whyalla Bowling Club
Whyalla Golf Bowling Club
Willunga Bowling Club
Wilmington Bowling Club
Wirrabara Bowling Club
Wirrulla Golf and Bowling Club
Woodside Bowling Club
Woodville Bowling Club
Wudinna & Districts Bowling Club
Yacka Bowling Club
Yankalilla Bowling Club
Yorketown Bowling Club
Zinc Broken Hill Bowling Club

INTERNAL AUDIT REPORT

COVID-19 has not only challenged the way organisations conduct their everyday operations, but changed the way we all go about our daily lives. While this undoubtedly created significant concerns for all Bowling Clubs throughout South Australia, you can't help but feel how much more difficult it would have been for Bowls in SA, if the virus had struck at the beginning of our season, rather than in March.

Despite the challenges caused by the virus, the Board and Management are very pleased to report consecutive years of surplus, recording a profit of \$108,000 for the 2019/20 financial year. This result was made possible by careful management of overheads and assistance from both the Federal and State Governments, which enabled BSA to offer the previously announced 20% reduction in Affiliation Fees. This will result in a reduction to BSA's 2020/21 income of \$153,000.

While overall operational income was down \$46,600 on the previous year, this was primarily caused by the cancellation of events in the last quarter and offset by a reduction in expenses of \$42,700. Areas significantly affected by COVID were the Elite Athlete program, where expenses reduced by \$34,000 over the previous year and Special Events/Projects, where the operating surplus increased by \$20,000. The COVID related Government assistance totaled \$83,100.

55

Bowls SA Management was again successful in securing ongoing funding through grant applications, which totalled \$104,000. We received a further \$60,000 for the "Driving Women in Leadership" program, which helped to offset the increase in salaries and wages required to fulfill our obligations under the funding arrangement. While Bowls SA were pleased to retain our major sponsors, who contributed \$57,500 to the Association, this will be an area that will require increased attention over the coming year, as the economy improves and the affect on business is better understood.

As members would be aware, Bowls SA made a decision to join with Bowls Australia in the development of BowlsLink, which was introduced prior to the commencement of the 2019/20 season. While the cost is significant - \$24,750, the system is designed specifically for the Bowls Community and will provide ongoing benefits as it is developed further.

As mentioned in last year's report, Bowls SA, with the assistance of sponsor HLB Mann Judd, expanded its investment strategy to include \$400,000 in a Managed Investment Portfolio. Prior to the collapse of financial markets in early 2020, the portfolio had shown a 20% increase in value. While the Bowls SA portfolio was not immune from the downturn, we are pleased to report that as at June 30th 2020, the value of the portfolio had recovered and was again showing a small gain over the original investment, with a market value of \$419k. As previously reported, we had investigated further investment, but this was put on hold due to the global uncertainty caused by COVID-19. With interest rates at historical lows and unlikely to improve significantly in the short to medium term, we will continue to explore alternative investments options at the appropriate time.

In these uncertain times, there will no doubt be further financial challenges for Clubs and Associations alike and BSA will do its best to manage and assist where ever possible.

Finance and Audit Committee

FINANCIAL STATEMENTS 2019/20

FINANCIAL STATEMENTS

STATEMENT OF INCOME AND EXPENDITURE FOR YEAR ENDED 30TH JUNE 2020

Income	2020	2019
Bowls Australia	0	11,333
Clearance Fees	20,758	25,841
Club Member Registrations	697,285	669,823
Club Pennant Nominations	27	1,273
Coaching Income	2,634	3,619
Commission	0	15,372
Fines-Club Development Income	0	-500
Grants	103,636	112,409
Hire of Equipment	-69	123
Investment Income	30,532	34,205
Junior Development	2,065	6,088
Match & Program Tournaments	7,818	15,136
Member Servicing Income	0	8,798
Officiating - Income	14,112	8,290
SA Bowler Advertising	546	1,409
SA Super League	15,208	16,324
Sale of Goods	194	874
Less Cost of Resale Goods	-6	-1,190
Senior Supa Series	8,020	6,475
Special Events/Projects	69,314	71,503
Sponsorship	57,554	63,890
Tournament Entry Fees	56,554	61,646
Total Net Income	1,086,183	1,132,740

FINANCIAL STATEMENTS

STATEMENT OF INCOME AND EXPENDITURE FOR YEAR ENDED 30TH JUNE 2020

Expenses

Audit & Accounting Fees	4,200	4,200
Bank Fees	551	607
Bowls Australia	196,846	196,846
Building - Repairs & Maintenance	994	3,612
Coaching Expenses	905	2,179
Computer Expenses & Rental	33,235	30,146
Depreciation	17,495	21,602
Chief Executive Officer Expenses	7,815	7,421
Elite Athletes	35,029	67,475
Financial Advice Fees	4,545	1,818
Insurance	25,634	24,912
Junior Development	364	1,136
Legal Fees	684	4,368
Marketing Expenses	9,132	320
Match & Program	2,614	1,065
Meeting Expenses	2,525	1,928
Member Database Expenses	24,759	6,476
Motor Vehicle Expenses	3,880	3,590
Office Expenses	4,674	4,839
Officiating Expenses	3,633	4,540
Pennant Expenses	8,861	8,929
Photocopier Expenses	4,075	6,687
Postage & Freight	1,446	2,133
Printing & Stationery	2,372	1,430
Regional Visits	838	8,055
Representative Expenses	1,423	5,514

FINANCIAL STATEMENTS

STATEMENT OF INCOME AND EXPENDITURE FOR YEAR ENDED 30TH JUNE 2020

Rent	18,020	18,732
SA Super League	17,882	27,280
Special Events/Projects	13,678	36,165
Sponsorship Expenses	0	138
Staff Leave Entitlements	50,791	51,424
Staff Training	437	2,745
Strategic Plan	2,231	3,931
Superannuation & Workcover	61,188	58,952
Sundry Expenses	1,216	736
Telephone & Fax	16,203	15,433
Tournament Expenses	7,102	3,344
Tournament Prize Money	8,860	32,721
Uniforms	0	882
Wages & Salaries	465,176	429,691
Total Expenses	1,061,314	1,104,002
Net Profit (-Loss) from Operations	24,869	28,738

Extraordinary Items

Government COVID Incentives	83,138	0
Net Profit	108,007	28,738

FINANCIAL STATEMENTS

BALANCE SHEET FOR YEAR ENDING 30TH JUNE 2020

ASSETS	2020	2019
Cash In Bank	\$338,679	\$215,446
Investments	\$1,440,131	\$1,461,654
Accounts Receivable	\$20,939	\$8,507
Stock on Hand	\$2,631	\$2,636
Total Current Assets	\$1,802,380	\$1,688,243
Non-Current Assets		
Motor Vehicle	\$3,621	\$7,240
Furniture & Equipment	\$73,784	\$87,660
Total Non-Current Assets	\$77,405	\$94,900
TOTAL ASSETS	\$1,879,785	\$1,783,143
LIABILITIES		
Current Liabilities		
Creditors	\$13,539	\$18,366
Credit Cards	\$8,221	\$2,142
GST Liability	-\$34,033	-\$37,873
Trust Funds	\$11,418	\$11,418
Payroll Liabilities	\$30,247	\$16,542
Total Current Liabilities	\$29,393	\$10,596
Non-Current Liabilities		
Provision Annual Leave	\$86,242	\$80,198
Provision Long Service Leave	\$28,502	\$33,765
Total Non-Current Liabilities	\$114,744	\$113,963
TOTAL LIABILITIES	\$144,137	\$124,559
NET ASSETS	\$1,735,648	\$1,658,584
Members' Funds		
Retained Earnings	\$563,697	\$455,691
Introduced Funds	\$1,167,422	\$1,167,422
Asset Revaluation Reserve	\$4,529	\$35,471
Total Members' Funds	\$1,735,648	\$1,658,584

FINANCIAL STATEMENTS

STATEMENT OF CASH FLOWS FOR YEAR ENDING 30 JUNE 2020

Variation

Cash In Bank - Increase	123,233
Investments - Decrease	-21,523
Accounts Receivable - Increase	12,433
Stock on Hand - Decrease	-5
Creditors - Decrease	4,827
Credit Cards - Increase	-6,079
GST Refund - Decrease	-3,840
Trust Funds - Decrease	0
Payroll Liabilities - Increase	-13,705
Increase in Working Capital Activities	95,341
Motor Vehicle investment - Decrease	-3,619
Furniture & Equipment Investment - Decrease	-13,876
Provision for Leave - Increase	-781
Asset Revaluations - Decrease	30,942
Decrease in Non-working Capital Activities	12,666
Equals Surplus for year end 30th June 2019	108,007

AUDITORS REPORT TO MEMBERS

Auditor's Report to Members

SCOPE:

We have audited the financial statements of Bowls SA Incorporated for the year ended 30 June 2020 comprising Balance Sheet (Net Assets \$1,735,648). Statement of Income and Expenditure (Net Profit \$108,007), Statement of Cash Flows and the Notes to the Accounts. The elected Committee of the Association is responsible for the preparation of the financial statements. We have conducted an independent audit of these financial statements in order to express an opinion on them to the members.

The audit has been conducted in accordance with Australian Auditing Standards to provide reasonable assurance whether the financial statements are free of material misstatement. Our procedures include examination, on a test basis, of evidence supporting the amounts and other disclosures in the financial statements, and the evaluation of accounting policies and significant accounting estimates. These procedures have been undertaken to form an opinion whether, in all material respects, the financial statements are presented fairly in accordance with Australian Accounting Standards, other mandatory professional reporting requirements and the provisions of the Associations Incorporation Act (SA) so as to present a view which is consistent with our understanding of the Association's financial position, the results of its operations and cash flows.

The audit opinion expressed in this report has been formed on the above basis.

AUDIT OPINION:

In our opinion the financial statements present fairly in accordance with applicable Accounting Standards, other mandatory professional reporting requirements and the Associations Incorporations Act (SA), the financial position of Bowls SA Incorporated as at 30 June 2020 and the results of its operations and cash flows for the year then ended.

INDEPENDENCE DECLARATION:

Pursuant to the requirements of Section 307C of the Corporations Act 2001, I declare that, to the best of my knowledge and belief, during the year ended 30 June 2020 there have been:

1. No Contraventions of the auditor independence requirements as set out in the Corporations Act 2001 in relation to the audit ; and
2. No contraventions of any applicable code of professional conduct in relation to the audit.

PROFESSIONAL BUSINESS SOLUTIONS

685 South Road
Black Forest SA 5035

Nicholas Bradley CPA
2nd September 2020

**PROFESSIONAL
BUSINESS
SOLUTIONS**

PBS PARTNERS
ABN 60 271 902 293

BUSINESS DEVELOPMENT
SPECIALISTS AND
ACCOUNTANTS

685 SOUTH ROAD
BLACK FOREST SA 5035

TELEPHONE (08) 8351 0510
TOLL FREE 1800 809 131
FACSIMILE (08) 8297 8887

POSTAL ADDRESS
PO BOX 110
GOODWOOD SA 5034

EMAIL: reception@pbsaccountants.com
WEBSITE: www.pbsaccountants.com

OPINION OF THE BOARD

1. IN THE OPINION OF THE MEMBERS OF THE BOARD:

- a) The accompanying Income and Expenditure Statement is drawn up so as to present fairly the profit of the Association for the financial year ended 30 June 2020.
- b) The accompanying Balance Sheet is drawn up to present fairly the state of affairs of the Association as at the end of the financial year then ended 30 June 2020.

Statement by the Board:

In the opinion of the members of the Board of Bowls SA Inc and in compliance with Section 35 (2) (c) of the Associations Incorporation Act, 1985:

- 1) The attached accounts present fairly the results of the operation of the Association for the financial year ending 30th day of June 2020 and the state of affairs of the Association as at the end of the financial year.
- 2) The Board has reasonable grounds to believe the Association will be able to pay its debts as and when they fall due.

The accounts of the Association have been made out in accordance with Statements of Accounting Concepts and applicable Australian accounting standards.

This statement is made in accordance with a resolution of the Board and is signed for and on behalf of the Board on 9 September, 2020 in accordance with a resolution of the Board.

Tim Dodds
President Bowls SA Inc

Paul Zerella
Finance Chair Bowls SA Inc

2. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES:

The financial statements have been prepared in accordance with the relevant Statements of Accounting Concepts, Accounting Standards and the disclosure requirements of the Associations Incorporation Act. The Financial Statements are prepared in accordance with the historical cost convention, except for certain assets which, as noted, are at valuation. The Accounting policies adopted are consistent with those of previous years.

(a) Income Tax

The Association is a non-taxable entity; consequently no provision has been made for income tax.

(b) Stock On Hand

All Stock on hand is stated at the lower of cost and net realisable value.

(c) Depreciation

Depreciation is calculated on all items of Plant, Equipment, etc., (except computers and peripherals) at 10% of written down value. Depreciation on computers and peripherals is calculated at 25% of purchase price.

(d) Cash

For purposes of the Statement of Cash Flows, cash includes investments which are readily convertible to cash on hand and which are used in the cash management function on a day-to-day basis.

OPINION OF THE BOARD

3. RELATED PARTIES

Remuneration and Benefits: Not Applicable

4. CONTRACTED COMMITMENTS

Lease commitment in respect to the photocopier and not included in the account is:
\$2,025 (ex GST) per annum ceasing June 2024

Lease commitment in respect to the Telephone System and not included in the account is:
\$6,087(ex GST) per annum ceasing August 2021

Managed services commitment in respect to IT Services and Equipment and not included in the account is:
\$26,994 (ex GST) per annum ceasing June 2022

5. ASSET REVALUATION RESERVE

	2020	2019
Asset Revaluation Reserve at beginning of period	\$35,471	\$0
Increase (Decrease) on revaluation of Assets	(30,942)	35,471
Asset Revaluation Reserve at the reporting date	\$4,529	\$35,471

REPORT OF THE BOARD OF BOWLS SA INC:

In the opinion of the members of the Board, during the financial year ended 30th June 2020:

- a) No officer of the Association, a firm of which an officer is a member, or a body corporate in which an officer has a substantial financial interest, has received or become entitled to receive a benefit as a result of a contract between the officer, a firm of which the officer is a member, or a body corporate in which an officer has a substantial financial interest and the Association.
- b) No officer of the Association has received directly or indirectly from the Association any payment or other benefit of a pecuniary value.

Signed at Adelaide on the, 9 September 2020 in accordance with a resolution of the Board.

Tim Dodds
President Bowls SA Inc

Paul Zerella
Finance Chair Bowls SA Inc

BOWLS

SA

**583A ANZAC HIGHWAY
GLENELG NORTH SA 5045**

08 8234 7544

WWW.BOWLSSA.COM.AU

BOWLSSA

BOWLSSA