[image:]Creating a Female-Friendly Environment

· New Modified Versions - Offer modified versions of the game spanning no longer than 1-3 hours, scheduled on midweek and weekends. MILO T20 Blast is perfect for the time poor. (go to playcricket.cricket.com.au).
· Entertainment Window - To engage girls and women, initially offer versions in the “Entertainment Window” - no more than 3 hours.
· Flexibility - Offer fun, unstructured “pick-up” versions in which any player can join without fixed weekly commitment or formal registration process.
· Sell the Benefits – Highlight the benefits of participating in cricket – fun, social, fitness, networks.
· [bookmark: _GoBack]Modified Versions – Engage participants using MILO T20 Blast, designed so everybody is guaranteed to have a bowl and a bat.
· Social Cricket – Offer Social Cricket tailored for girls and women to learn the game in a fun environment.
· Modified formats – Indoor Cricket is perfect if players want to stay out of the elements and offers a less exposed cricket experience. Twilight Cricket is also an option.
· Low cost versions - Develop low cost and subsidised versions of the game at entry level. Commercial Partners are key in providing sustainable programs.
· Pay as you go - Offer casual participation options (i.e. pay as you go).
· Grants programs - Identify grant opportunities to subsidise playing costs at local council, state and federal level. (e.g. State Sport and Recreation departments).
· Club equipment - Have a free team kit of equipment available for use. Ensure it is clean and of appropriate weight and size, particularly for young girls where body image and self-image are important.
· Utilise social media - Tag friends in program posts. Share posts. “Boost” post to maximise exposure.
· Apply an affordable cost to the program to ensure team commitment for duration of the program.
· Keep the season short, between 4-8 weeks.
· Simplify rules and use a format that maximises involvement.
· Consider changing the format week-to-week to maintain engagement
(e.g. extend/reduce number of overs or include super overs).
· Constant communication with teams via email, phone, text and social media.
· Make it a social atmosphere with music, BBQs, pizza nights, a quiz night.
· Involve friends and family of players in the running of programs.
· Use non-traditional playing times, such as Monday evenings.

Reference: A Sport For All Resource (Cricket Australia – p. 35 to 37, 39 & 41)

A Sport For All Resource can be downloaded at:
http://community.cricket.com.au/clubs/a-sport-for-all/guide-to-inclusion-and-diversity

[image: S_T_Logos]
image1.jpeg

image2.jpeg
CRICKET

