
AFL South East 
Region Junior Championships

7-12 June, 2017


2

AFL South East – Region Junior Championships

OVER ARCHING ELEMENTS

ÅCarnival Philosophy

ÅRelevance in the South East Player Pathway

ÅCoaching Development

ÅLeague Program Curriculum Model

ÅDandenong Southern Stingrays connection

ÅNext Generation Academies connection

ÅParticipating Leagues


3

AFL South East – Region Junior Championships

Championship Philosophy

“For AFL South East leagues to identify, develop & select best available playing talent to 
showcase at a higher level of football”. 


4

AFL South East – Region Junior Championships

Relevance to AFL Victoria Player Pathways

ÅU13: An opportunity for our industry to educate players on the fundamentals of our code & introduce 
participants to professional habits.

ÅU14: Players to showcase their talent & ability to the Dandenong Southern Stingrays talent department 
for pre selection in to their U15 program

ÅU15: Players to showcase their talent & ability for pre selection in the VLineCup squad & Dandenong 
Southern Stingrays U16 Program (inclusive of girls)

ÅU16/U17: Additional opportunity for players to showcase their talent & ability for the Dandenong 
Southern Stingrays TAC Cup squad (inclusive of girls)

In particular focus on: 

Álate developers

Ácross sport athletes

Ámulticultural/indigenous 


5

AFL South East – Region Junior Championships

Championships’ Coaching Philosophy 

The aim of the AFL South East Region Junior Championships is to develop young footballers to the maximum of their ability. 
To achieve their potential players are to be coached in such a way that develops:

ÅThe skills, physical attributes and football knowledge, and the Personal characteristics and self-esteem of each player

AFL Victoria believes that the above development can be maximised in an environment that:

ÅEmphasises individual player development rather than team success

ÅEmphasises individual contribution as an essential component in a team environment

ÅConsiders the players’ long-term participation in football at a variety of levels

ÅPromotes a balanced approach to the players’ lifestyle

Players in the AFL South East Region Junior Championships competition are to be coached in a manner that provides players 
with the maximum opportunity to be developed and to facilitate the successful transition into a TAC Cup program.

The AFL South East - Region Junior Championships competition via the conduct and coaching of the competition prepares 
and encourages existing players not moving into a TAC Cup program to continue playing football at a level commensurate 
with the player’s ability.


6

AFL South East – Region Junior Championships

Coaching Practices 

AFL Victoria has adopted the following Coaching Practices Policy to assist in the development of players. AFL South East 
Region Junior Championships Coaches are required to implement the policy in their coaching practices. AFL Victoria takes 
very seriously breaches to its coaching practices and philosophies and will impose the appropriate disciplinary actions. 

Sliding/Rolling/Press/Zone For the purpose of our own rules a sliding/rolling/press/zone can be defined but not limited to 
a standard formation like a 12 man or more zone that keeps its shape in relation to the ball movement of the opposition, 
with the defensive intention to slow play down and minimise space. For kick ins only a 12 man zone can be employed. 

Ψ¢ŀƎƎŜǊǎΩκΩwǳƴ WithsΩ ‘Taggers’ whose sole aim is to stop the opposition player from gaining possessions are not to be used 
in the V/Line Cup. It is acceptable however that ‘run withs’, who seek to gain possessions themselves whilst maintaining 
close checking of their opponent, are used. The same players are not to be used as ‘run-withs’ each match 

Positional Rotations of Players Coaches are required to give players the opportunity to demonstrate proficiency at playing 
in a variety of positions and players should be used in a number of roles throughout the championships. 

Interchange Bench/Rotations The interchange bench is to be used for the purpose of player welfare and development 
consistent with the philosophy. AFL Victoria does not condone the use of the interchange bench to solely gain a game day 
advantage. In other words, an unreasonable number of rotations through the midfield would be contrary to the spirit of the 
use of the interchange bench in the AFL South East Region Junior Championships . 


7

AFL South East – Region Junior Championships

Coaching Practices Continued…

Extra Player in Defence ‘Flooding’ the opposition’s forward line or midfield (i.e. the practice of moving multiple players to fill space in the 
opposition’s forward half) is not to be used in the AFL South East Region Junior Championships . It makes it very difficult for forwards to develop, 
does not encourage accountability for mid fielders, and reduces the skill development of back line players. 

ÅFor AFL South East Region Junior Championships purposes ‘Crowding’ is defined as having two or more additional players positioned 
permanently on the defensive side of the ball in the opposition’s forward fifty-metre area. 

Å‘Flooding’ is the proactive practice of moving multiple forward line players into the opposition’s defensive half of the ground with the aim of 
restricting space and retarding the fluent delivery of the football to the forwards. 

ÅAt centre square bounces, teams are only to have 6 players in the defensive half. 

ÅOne additional player positioned on the defensive side of the ball in the opposition’s forward fifty, and, additional playersrunning into 
defence with their opponent in transition are not considered to be flooding in general play. 

ÅCrowding and Flooding as defined above are not permitted in the AFL South East Region Junior Championships as it is contrary to the 
development philosophy of the competition. Crowding and Flooding do not assist the development of the: 

ÁMidfielders for the attacking team who can gain many uncontested possessions and who will have many uncontested disposals; 

ÁDefenders of the defending team who are receiving support from additional team members; 

ÁAttacking team’s forwards who are being crowded by additional defenders and not therefore able to develop their skills as effectively as 
otherwise possible, or the ‘Crowders’ or ‘flooders’ and their accountability for an opponent


8

AFL South East – Region Junior Championships

Coaching Practices Continued…

High Density Football When the ball enters an oppositions forward half coaches are required to ensure that a least four players remain inside 
the opposite half of the ground delineated by an “imaginary” line across the centre of the ground. Furthermore, two (2) of thosefour players 
must be inside the fifty (50) metre arc. This will be an expectation on all kick outs as well. 

Style of Play Coaches must emphasize a style of play that requires players to be disciplined when their opponents have the ball, at boundary 
throw–ins, ball ups, etc., and where players are accountable for an opponent in such circumstances. Whilst wanting to encourage the initiative 
and creativity of players it is considered essential that players can demonstrate to TAC Cup clubs that when required they are able to be 
accountable for their opponent. Coaches should encourage players to develop the skills and behaviours that are relevant to the requirements at 
TAC Cup level not withstanding compromising the development of all players without ‘crowding’ and ‘flooding’. 

Use of Runners AFL Victoria believes that having two runners on match days is an important assistance in the development of players. Club 
Managers and Coaches are to ensure that runners are to be physically capable of doing the runner’s job and not to be ‘standing stillers’, ‘walkers’ 
or ‘joggers’ but are to deliver the message as quickly as possible and return after giving the message immediately to the coaches box. Runners 
are to be messengers, not coaches. If two runners are used they are to use the interchange gates to enter/exit the ground. Ifone runner only is 
used, they can enter/exit the ground directly from the interchange bench. 

Coaching Behaviour Coachesand players are role models within the competition and swearing or over the top aggressive, intimidating actions 
will not be tolerated. Coaches are to be controlled in the coaches’ box due to the audibility of their coaching with the small crowds that are in 
attendance at these matches and players shouldn’t be coached in a way that results in them swearing, being excessively aggressive etc, before or 
during play.


9

AFL South East – Region Junior Championships

Dandenong Southern Stingrays:

Program objectives:

ÅIdentify and capture region's talent for males and females u14 –u18

ÅImplement a football program that educates athletes (on and off the field) on best practices in the next phase of football 
to achieve high performance

ÅTo produce athletes for the AFL Draft, State League competitions or the player’s highest level of football 

AFL SE Region Junior Championships
U13 –U17

Male & Female Squads

Dandenong Southern Stingrays 
Males: U15, U16 & TAC Cup Squads

Females: U16 & TAC Cup Squads

AFL/AFL Women’sCommunity Senior Football VFL/VFL Women’s


10

AFL South East – Region Junior Championships

Dandenong Southern Stingrays

The Dandenong Southern Stingrays’ connection AFL SE Region Junior Championships 

ÅTo provide clear player & coaching development pathway opportunities from interleague level to talent 
programs

ÅPersonal development opportunities for interleague coaching staff & program managers as part of the 
interleague curriculum 

ÅProgram staff to utilise Championships as a talent identification opportunity for relevant age group 
development squads

ÅNB: Some players in the Championships maybe residing in another AFL Victoria talent zone, therefore will 
be ineligible for Stingrays programs, but will instead be eligible for selection in another zone.


11

AFL South East – Region Junior Championships

AFL Club Next Generation Academies

BACKGROUND

The AFL Club Next Generation Academies are a joint initiative between the AFL and AFL Clubs aimed at increasing the opportunities for young 
people to learn about and play the game of Australian Rules football. The program is targeted at Multicultural and Indigenouscommunities who 
may not have as much opportunity to be involved in football programs, or who have limited understanding of the game and how it is played. 
Whilst the programs focus is on these non-traditional football communities, it is a program that is available to all young players of any skill level 
aged 11 –18 years old.

PROGRAMS

AFL Clubs each have a designated region to run their own Next Generation Academy Program (FDJFL –St Kilda FC, SEJ/MPJFL –Melbourne FC) 
which may involve a variety of activities including:

ÅAustralian Rules Football Clinics and skills sessions

Å‘Come and Try’ days involving an introduction to Australian Rules football

Å Leadership and Teamwork programs

ÅFitness Testing and training programs

ÅEducation sessions (i.e. Cultural Awareness, Nutrition, Health Living, etc.)

Participants will be exposed to an elite football environment through top-level coaching, first-class facilities and expertise across health, fitness 
and personal development. Each Clubs program may differ slightly, but will involve multiple sessions across each of these keyareas, that will be 
conducted through school holidays and/or out of hour’s programs in Dandenong Southern Stingrays and Sandringham Dragon’s regions.


12

AFL South East – Region Junior Championships

Participating Leagues


