
INTRODUCTION
Women’s football is the biggest growth area in our national game: its potential limitless;
its possibilities endless for those who seek to play, support or simply enjoy.

Recent successes on the domestic, European and international stage have brought us
to a critical juncture: a moment in time when ambitions are fuelled and the collective
willpower of the women’s football community can propel the game to new frontiers.

Accelerate Our Game is the Scottish FA’s catalyst for the next stage of the journey:
a commitment to ongoing improvement from elite international level to grassroots;
and a manifesto produced in collaboration with those passionate about the game’s
present and its future.

Women’s football in Scotland has created role models to inspire the next generation
to follow in their footsteps on the field and to share in their success from the stands.

From Glasgow City’s historic 14 successive SWPL titles, to two Scottish representatives
in the UEFA Women’s Champions League and, of course, the historic qualification for UEFA
Women’s EURO 2017 and FIFA World Cup 2019 — these achievements will be used
to reinforce the foundations of our domestic game.

While inspiration has been drawn from afar, the strategy is uniquely Scottish
and incorporates the growth opportunities throughout our domestic competitions,
explores the commercial and marketing potential, and provides a pathway from
curiosity around women’s football to competing on the grandest stage.

Accelerating women’s football is a key component of the Scottish FA’s new strategic plan,
The Power of Football, and this document outlines the many ways in which we will commit
to achieving our objectives.

We must be innovative, dynamic and adaptable to capitalise on the current trajectory.
In the past five years we have qualified for major tournaments for the first time and
doubled participation. Yet this is only the start of a journey that will require support from
clubs, partners, sponsors — as well as local and national governments — to maximise
the game’s full potential.

It is our responsibility to ensure that we build on recent successes and tackle inequality
by leading, by being ambitious and by taking a collaborative approach to providing the best
possible platform for the game to realise its potential.

We know that the impact of women’s football transcends the sport: it improves confidence
and fosters friendships that can last a lifetime. We want to harness the power of women’s
football to encourage more girls to play and to provide a platform for our elite players,
coaches and officials to become the best they can be. We aim to capture hearts and minds,
inspire the next generation of football fans and empower girls and women to reach further
than ever before in a culture where diversity and inclusivity are celebrated.

ACCELERATE OUR GAME HAS BEEN PRODUCED

IN CONJUNCTION WITH UEFA AND IS FOUNDED

ON BEST PRACTICE FROM WOMEN’S FOOTBALL

ACROSS EUROPE AND TRENDS IN WOMEN’S SPORT

THROUGHOUT THE WORLD.

Girls’ and women’s football has experienced a sustained period of growth recently, providing
a solid platform on which to build even greater success over the next five years and beyond.
The highlights so far include:

Scotland Women’s National
Team Qualification for UEFA
Euro 2017 and the FIFA
Women’s World Cup in 2019

2400 participants across 72
Soccer Centres nationwide

Record levels of Participation:
• 17% growth since Women’s World Cup
• 17,241 registered players
• 622 registered teams
• 2500 U7–U11 players
• 100 female match officials

2

Six full-time Girls & Women’s
Development Officers based regionally
to support club development4

1

3

15 graduates from National
Performance Academy selected
for the SWNT5

Record attendances at domestic
and international level including
18,555 at Hampden for SWNT
match v Jamaica

Increased visibility of women’s football:
• All SWNT fixtures broadcast live
 on free-to-air television
• 18 SWPL 1 games live broadcast
 on free-to-air television (BBC Alba)
• 16 SWPL 1 games live streamed
 by BBC Scotland online

Increasing professionalism of Scottish
Women’s Premier League (SWPL) with
71 professional players and over 30
full internationals from eight nations

6

Four new commercial
partners since 2019 10

€100,000 annually invested into
Elite Club Licencing Programme8

7

9

THE STORY SO FAR

The Scottish Government is a committed
and long-standing supporter of women’s and girls’
football, and I am especially proud to be patron
of the Scotland Women’s National Team.

Great progress has been made in recent years.
Like many of you, I was there to cheer the national
team on when it played in its first ever major
international tournaments. We have a strong
domestic league, with more clubs committing
to developing teams. And more women and girls
than ever before are inspired to start playing our
national game. We are working with the Scottish FA
and Scottish Women’s Football to build on those
strong foundations.

“ This new strategy is crucial to ensuring the continued
success of women’s and girls’ football at all levels in
country. We want to see a successful national team
competing regularly in the World Cup and European
Championship, supported by a flourishing domestic
game. That success will continue to inspire more
women and girls to start kicking a ball, in turn
developing the stars of tomorrow.

But, above all, the reach and impact of football
inspires the delivery of positive outcomes for
individuals and communities — highlighted most
powerfully by our national team. This strategy
will help us harness that power to ensure women’s
and girls’ football in Scotland goes from strength
to strength.”

 SUPPORTING OUR NATIONAL GAME:
 NICOLA STURGEON – FIRST MINISTER

ACCELERATE
OUR GAME
2021–2025
SCOTTISH FA STRATEGY
FOR GIRLS’ AND
WOMEN’S FOOTBALL

Our new strategy contains six game-changing objectives, each identified as key to accelerating
the growth and development of girls’ and women’s football.

They focus on different areas of the game, from participation to performance, and outline
our ambition and objectives.

Success will only be achieved with an inclusive approach: from government and local authorities,
league bodies, clubs, coaches, match officials, players, parents, volunteers and of course
the supporters who are the cornerstone of all that we aim to achieve.

GAME CHANGERS

STRATEGIC PILLARS

Inspire & Support Lifelong Participation

Take Elite Competitions and Clubs to the Next Level

Deliver Successful National Teams and a World Class Performance System

Improve Visibility & Change Perceptions

Increase Commercial Revenues

Optimise Organisation and Governance Structures

£

VISION
Harness the power of women’s football by changing perceptions
and empowering people to inspire the nation, transform lives
and build an inclusive, respected and successful game

MISSION
Protect, develop and promote women’s football for all, by investing
in the people, product and pathways, so current and future generations
can enjoy and love our national game equally

VALUES
Connected LeadingFocused Respectful

STRATEGY FOR ALL
The Scottish FA and Scottish Women’s Football (SWF) are key partners in the delivery
of girls’ and women’s football in Scotland. We will work collaboratively to support
the growth of the game during this transformative period at all levels.

INSPIRE AND SUPPORT
LIFELONG PARTICIPATION

Increase participation and have over 25,000
registered players by 2025

We already have a record number of female players
but research tells us that the potential for growth remains
significant. We aim to maintain growth and provide
quality, tailored opportunities that encourage and enable
participation for all. To do this, we will:

• Invest in new ways to introduce and retain girls’
 and women of all levels of ability to participate

• Support clubs to grow capacity and deliver more
 quality & sustainable opportunities

• Support and strengthen the voluntary
 and professional workforce

• Support and deliver defined and sustainable
 pathways for clubs, players and coaches

• Ensure the game is accessible and is seen to be
 accessible to all groups

INCREASE
COMMERCIAL REVENUES£

Double commercial revenues

In recent years commercial revenues in women’s football
have increased, enabling greater investment into the game
and increased distribution of prize money.

We want girls’ and women’s football to be self-sufficient
through the generation of new revenue streams that
ensure girls’ and women’s football thrives within Scotland.

We want to double the commercial revenues generated
by both the domestic club game and national team
and performance programmes. To do this we will:

• Generate new commercial inventory across the game
 and develop a pipeline of title and category partners
 and sponsors

• Increase the girls’ and women’s football database
 to increase engagement, advocacy and fandom

• Work with clubs to create a compelling and universal brand
 for domestic women’s football

• Incorporate partnership opportunities within the marketing
 and communications strategy

TAKE ELITE COMPETITIONS
& CLUBS TO THE NEXT LEVEL

Professionalise the elite club game

Sustainable elite competitions that meet the expectations
of players, clubs and stakeholders are fundamental to
the future of our game and a significant influence on
the perception of women’s football in Scotland.

We are committed to improving all aspects of elite
competitions to help professionalise the environment
and attract increased commercial investment.
To do this, we will:

• Review how elite competitions are delivered
 and implement an improved governance model
 by the 2022/2023 season

• Invest in an enhanced licencing system that improves
 player safety and raises standards across medical,
 sport science and technical provision for players

• Improve competitions by delivering an increased
 number of fixtures and a more equitable
 and competitive format

• Increase number of professional players in Scotland
 by 10% year-on-year

• Improve standard of match officials for elite
 domestic competition

• Double commercial revenues and support clubs
 to maximise commercial assets

• Showcase our game through bespoke marketing
 and communications strategy to support commercial
 growth targets

IMPROVE VISIBILITY
AND CHANGE PERCEPTIONS

Showcase our game so that it is valued by
stakeholders and the general public

The perception of women’s football in Scotland is positive
and compares favourably to other UEFA National
Associations. However, women’s football accounts for
around only 2% of mainstream media coverage of sport
in Scotland, with men’s football dominating this space.
We have had a glimpse of what enhanced media coverage
does for women’s football via the FIFA World Cup in
2019 — over six million people tuned into BBC to watch
Scotland play against England in the Group D opener.
Our challenge is to harness that interest and convert into
regular, longer-term audiences for the women’s national
team and for our domestic leagues in Scotland. To help
us achieve this, we will:

• Make Hampden the home of our Scottish Women’s
 National Team and increase crowds by 10% annually

• Deliver a marketing and communications plan to
 amplify visibility and improve perceptions

• Work with key stakeholders to increase the quantity
 and consistency of coverage of female football in the
 mainstream media

• Increase average crowds at domestic league and cup
 fixtures by 10% annually

• Support growth of audiences in-stadia, online and on
 television with the support of broadcast partners
 and sponsors

• Increase visibility of domestic club and international
 matches through a multi-channel digital approach

OPTIMISE ORGANISATION
& GOVERNANCE STRUCTURES

Ensure women’s football is appropriately
represented and has a voice on key
decision-making bodies

The professionalism of the girls’ and women’s game
has grown beyond recognition in the past 10 years —
yet the organisational delivery and governance
underpinning it has remained largely unchanged during
that period. We seek to modernise the governance model
and ensure the organisational structure is fit for purpose,
serving the needs of all stakeholders within the girls’
and women’s game, and ensuring appropriate
representation in key decision-making bodies.
To do this, we will:

• Implement an improved governance model that delivers
 for all areas of the game and improves representation
 across all key decision-making bodies including
 the Scottish FA

• Empower female leadership across all levels of the game

• Improve leadership opportunities and develop top-class
 leaders and future leaders equipped with the necessary
 skills and support to lead and represent girls’ and
 women’s football

• Provide a forum for players and young people to be
 engaged and involved in the strategic process throughout
 their careers

Qualify consistently and compete at major tournaments

The women’s national team has been a beacon of success
in recent years, with back to back qualifications for the
UEFA Women’s EURO in 2017 and FIFA World Cup in 2019.
The visibility of our national team players competing on
the world stage delivers role models for young girls,
inspiring them to participate in football. We believe our
nation belongs at this level and our players should aspire
to be truly world class elite athletes. To enable and
support this ambition we will:

• Introduce a national Under-23s programme
 to help bridge the gap between youth and senior
 international football

• Develop a coaching framework to support a successful
 and distinctive SWNT identity

• Develop a robust regional, national and international
 scouting system

• Work in partnership with clubs & SWF to review national
 performance programmes and to ensure they continue
 to enhance player development

• Enable best v best development for young players
 domestically and internationally

• Support clubs to deliver a performance environment
 and culture

DELIVER SUCCESSFUL NATIONAL TEAMS
AND A WORLD CLASS PERFORMANCE SYSTEM

We want the best for the people that make
football happen. We will invest in the
personal and professional development
of our workforce and ensure that football
is reflective of Scotland’s society from
the boardroom to the dressing room.

ENABLERS

WORKFORCE

A

The Scottish FA is almost 150 years old
but embraces the challenge to evolve
and find relevance among new audiences.
Our decisions will be data-led and use
insight to find innovative ways of improving
the game.

DATA & ANALYSIS

We have an extensive to-do list at all times
but our strategic approach enables us to
give greater focus to the projects that really
matter. Performance tracking will enable us
to achieve our ambitions, working efficiently
and effectively as an organisation and with
relevant partners.

PERFORMANCE TRACKING

C

To grow we must invest and that
requires commercial innovation. We will
Accelerate the Game by engaging partners
and sponsors and make them part of
a compelling journey.

FUNDING

B

D

NADINE KESSLER, UEFA’S CHIEF OF WOMEN’S FOOTBALL

EVERY GIRL DESERVES A PLACE TO PLAY FOOTBALL;
EVERY ELITE PLAYER DESERVES TO STRIVE FOR
THE IMPOSSIBLE. THERE SHOULD BE NO LIMITATIONS,
BECAUSE WOMEN’S FOOTBALL IS FOOTBALL
AND IT IS FOR ALL.

