
Developing supportive
environments for AFLW
Building evidence-based
professional learning

Research report
June 2021

Deakin University Research Team
Professor Chris Hickey

Associate Professor Amanda Mooney
Associate Professor Debbie Ollis

Contact
Professor Chris Hickey | Faculty of Arts and Education
Email: chris.hickey@deakin.edu.au | Telephone: 03 5227 2666
Deakin University, Locked Bag 20000
Geelong VIC 3220 Australia

Images
Images in this report were officially supplied by AFL Media.
Comments in the text from research participants (shown in italics) that appear above, below or adjacent to images are
in no way attributable to persons depicted in those or any images. No identification of comments with actual persons
and places for any of the images is intended or should be inferred.

Front cover
Round 6 AFLW match between the Melbourne Demons and the Carlton Blues at TIO Traeger Park,
14 March 2020, Alice Springs, Australia. (Photo by Albert Perez/Getty Images via AFL Photos)

Authorship
Chris Hickey, Amanda Mooney and Debbie Ollis assert their moral rights to be identified as the authors of this work.
Published by Deakin University, Geelong VIC 3220 Australia.
© Deakin University 2021

Developing supportive
environments for AFLW
Building evidence-based
professional learning

I think the AFL has done a wonderful job
supporting the players in getting this league off

the ground and making it something that the
public has taken to heart. A wonderful opportunity
has been provided. We’re just in a situation where
what we aspire to be and what’s practical doesn’t

match up at the moment. (AFLW coach)

Research report
June 2021

Deakin University Research Team
Professor Chris Hickey
Associate Professor Amanda Mooney
Associate Professor Debbie Ollis

Round 6 match between the Melbourne Demons and the
Carlton Blues at TIO Traeger Park, 14 March 2020, Alice Springs,
Australia. (Photo by Albert Perez/Getty Images via AFL Photos)

2	 DEAKIN UNIVERSITY

Contents

Acknowledgements	 5

Summary	 6

Recommendations	 8

Project overview	 10
Research questions	 10
Research design and methods	 10
Participant profiles	 10
Data and themes	 11

Theme 1: Managing cultural disruption	 12
A commitment to change	 12
Powerful histories	 12
Organisational engagement	 13
A cautionary note	 14
A welcome imposition	 15

Theme 2: Recruiting and induction	 16
Lessons from the past	 16
A focus on local	 17
Setting the culture	 19
Can my partner play too?	 19
Coaching in the AFLW	 20
No time for fun	 21
Team integration	 22
Same, same but different	 23

Theme 3: The AFLW season	 24
Pre-Xmas training	 24
The Xmas break	 26
The AFLW competition	 26
The pressure of scrutiny	 27

No time for injury	 28
All I need is a good cry	 29

3

Theme 4: Team culture	 30
The women are different	 31
Supporting sexuality	 33
This team is more like my family than my family	 36

Theme 5: Supporting the players	 38
Personnel	 38
Understanding player needs	 39
Player professional development	 40
Program sustainability	 41
Can't live with it, can't live without it	 43

Theme 6: Life outside football	 44
It’s football, not a career	 44
Preparing for life after football	 45
Footy’s my priority	 45
Students and itinerant workers	 47
I quit my job to focus on footy	 49

Theme 7: Between AFLW seasons	 50
The never-ending season	 50
A club’s role between AFLW seasons	 51
Competitive (dis)advantage	 52
When can I get married?	 53

Questions recap	 54

4	 DEAKIN UNIVERSITY

We express our sincere gratitude to the AFL clubs, players,
coaches and administrators who generously volunteered
their time to participate in this study. Mindful of the many
competing demands they deal with on a day-to-day basis,
their willingness to make time to discuss their experiences
and insights, so as to give back to the industry, was greatly
appreciated.

We particularly want to give our sincere thanks to the club
representatives who brokered our entry into clubs and
facilitated the interview schedules that we requested. We
acknowledge that this was a complex role that demanded
considerable time, interpersonal adeptness and logistical
know-how.

We also want to make a particular acknowledgement of the
many players who came into clubs for the sole purpose of
being interviewed for this study. Their collective generosity,
honesty and humility is something the AFL should be proud of.

We also wish to thank the AFL and AFLPA Player
Development Industry Governance Committee
for supporting this research project and
acknowledge its important role in bringing
key industry stakeholders together around
shared priorities for effective player
professional development.

Acknowledgements

5

This research provides strong affirmation of the
establishment of a national women’s football competition by
the AFL. Participants were unanimous in their endorsement
of the opportunities it presented elite performers, and the
role it has played in fostering the growth of women’s (and
girls’) football, including at a grassroots level. Endorsement
of the AFLW also extended to its role in enhancing the culture
of AFL clubs towards a greater appreciation of equality and
diversity. Beneath this resounding endorsement the research
sheds light on a wide range of issues and tensions associated
with the AFLW competition and that have implications for
supporting player professional development.

Beyond widespread recognition that the introduction of
AFLW competition was somewhat rushed, there is an
assuring sense of progress around the successful integration
of female athletes into AFL clubs. Against an enduring history
of being intensely masculine environments, the introduction
of the AFLW has invited AFL clubs to review and revamp
many aspects of their culture and practice. In this pursuit,
AFL clubs have been active in sharing intel around practices
and processes that facilitate the (un)successful integration
and inclusion of female athletes. In particular, clubs appear
to have embraced the steep learning curve associated with
understanding and managing issues of gender and sexuality
that have hitherto been outside of their purview. While key
staff within clubs have played significant roles in promoting
respectful relationships through a gender equity agenda, a
coordinated whole-of-club education and training program
would be a significant fillip for this work.

The research reveals an unhelpful inclination to compare
the women’s game to the men’s game. Within this frame of
reference, participants make judgements about the women’s
game based on expectations and practices that are common
sense to the men’s game. Inevitably, from the perspective
of some stakeholders, the women’s game is viewed as a
compromised version of the men’s game and as inherently
inferior. To combat this inclination the AFLW needs strategic
intervention to ensure that it is not positioned as an echo, or
baby sister, of the men’s game. This should be done within
a celebration of its uniqueness and the development of a
distinct language that positions it as distinct, but somehow
connected.

There is a concerning level of stress in the AFLW that has
a related impact on the wellbeing of players, coaches,
administrators and other stakeholders connected to the game.

Summary

Almost all participants reflected on the environment being
one that is emotionally and physically challenging.

For the players this is amplified through the short playing
season and short game duration. With little time and space
for things to go wrong, players are anxious about the
potential for injury and/or loss of form to derail their season.
Stress and anxiety are amplified as players try to get the best
out of themselves within the part-time/after-hours nature of
their participation. It is commonplace for players to regularly
seek extra training sessions. Indeed, there is a growing
perception that without this effort players are unlikely to be
able to keep up with rapidly evolving performance standards.

Compounding the structural stress inherent in the AFLW
playing environment is the high level of exposure and
scrutiny that players experience. Underpinning this is media
profiling and live coverage of the games. For most players,
there is a point of tension between the importance of good
media exposure for the status and growth of the game, and
the personal scrutiny that it puts on individuals. For example,
common performance metrics associated with the men’s
game, such as scoring, team and player statistics, may
translate poorly in some eyes to the women’s game.

To mitigate the stresses associated with trying to make the
most of the opportunity to play AFLW, many players choose
employment that allows them flexibility to prioritise football.
Within this pursuit, full-time work is viewed as restricting
the capacity to achieve peak performance and limiting the
potential for extra training needed to ‘keep up’. Beyond
university study and club-based employment, full-time
career pathways are seen as the enemy of sustainable AFLW
careers. There is a burgeoning need for the AFL to understand
and manage the opportunity cost associated with playing in
the AFLW.

Clubs need to be at the forefront of ensuring that appropriate
levels of support are available to players. This is particularly
pertinent to managing the high levels of stress and anxiety
that proliferate in the playing environment. While there is
a strong sense of goodwill around AFLW teams, staffing is
emerging as a considerable point of stress for clubs.

Given the positioning of the AFLW season and the semi-
professional, part-time nature of athlete participation,
staffing demands have been undeniably stretched. Clubs have
opted to adapt and extend the roles of existing staff to cover

6	 DEAKIN UNIVERSITY

Kate Hore of the Demons celebrates during the Round 4 match between
the Collingwood Magpies and the Melbourne Demons at Marvel Stadium,
28 February 2020, Melbourne, Australia. (Photo by Michael Willson/AFL Photos)

the needs of the AFLW program. While those involved have
overwhelmingly reported to have enjoyed working around
the AFLW team there was an alarming acknowledgement that
their effort is not sustainable in the longer term.

Finally, there was a somewhat disconcerting silence around
players exiting the game. Given the high premium that
players put on the commitments and sacrifices
(personally and professionally) needed to have
a sustained AFLW career, there needs to be
clearer engagement with what happens
when it ends. While the game is in its
relative infancy it is reasonable that
the nature of an AFLW career is
not yet well understood. The AFL
and clubs have a duty of care to
manage player careers so that
players do not leave the game
without a reasonable post-career
trajectory. When the cheering
stops, the opportunity cost of
an AFLW career needs to be
reasoned and defensible!

7

The AFL, AFLPA and clubs need to work together to develop responses
to the identified need to:

Competition governance

1.	 Develop a constructive language and brand that allows the women’s
game to be separate and distinct (differentiated) from, yet somehow
connected, to the men’s game.

2.	 Secure the financial position of the AFLW competition.

3.	 Create a sustainable operating model for the AFLW of the future that
contains sufficient financial headroom to support the growth of the
game.

4.	 Provide community education and leadership to foster a culture of
inclusion and diversity around the AFLW.

5.	 Develop a future-focused strategy for the positioning of the AFLW
season and managing the implications for club (human, financial
and physical) resources.

6.	 Manage systemic inequities that appear to facilitate some
clubs developing their AFLW players outside of the
enterprise bargaining agreement.

7.	 Mitigate the combined playing schedules of the
AFLW and state-based feeder competitions
that impose a year-round playing/training
commitment for many AFLW players.

Recommendations

8	 DEAKIN UNIVERSITY

Club development

8.	 Actively promote the AFLW culture as a proudly inclusive and supportive
environment in which individual differences are celebrated.

9.	 Develop a whole-of-club education strategy to assist all staff to effectively
integrate female athletes within an inclusive and respectful club
environment.

10.	 Provide targeted support to ensure that clubs and club personnel have a
development plan to promote gender equity in all aspects of their practice.

11.	 Support clubs to establish sustainable employment profiles to ensure they
have appropriate expertise/personnel around their AFLW program.

12. 	 Identify, and share among the clubs, best-practice strategies for managing
the AFLW environment and supporting players.

Player development

13. 	 Manage player expectations that the AFLW is on a natural trajectory
towards being a full-time professional competition.

14.	 Explore strategies to mediate the factors that underpin the high level of
stress and related wellbeing issues associated with playing in the AFLW.

15.	 Manage the opportunity cost associated with the widespread perception
that being an AFLW player necessitates having non-career focused
employment.

16.	 Develop a sustainable model for the provision of an effective player
professional development program, including transitioning out of the game.

9

Project overview

This research was designed to build on a previous project
undertaken using an online questionnaire to explore the
experiences and insights of AFLW players following the
second AFLW season (Hickey, Mooney & Ollis 20181). Using
a qualitative research framework, the research represented
in this report sought to test and interrogate key themes
identified in the research through the application of a place-
based methodology. To achieve this, the research used a case
study approach to privilege the contextual nature of different
experiences of players, coaches, administrators and support
staff associated with a number of AFLW clubs.

Research questions
The research was conducted around two interrelating foci.
Asked as research questions, we sought to understand:

1.	 What are the particularities of the elite women’s AFL
environment that demand strategic attention in pursuit
of providing productive, supportive and respectful playing
environments?

2.	 What resourcing and professional learning are needed
to support clubs to deliver positive experiences for AFLW
players?

To build this rich evidence base around the AFLW, the primary
data collection used ethically sensitive interview-based
protocols. Here, the nuances of the women’s game and its
participants were captured within professionally informed
interview-based research. Recognising that some of the
issues being explored were potentially sensitive and personal,
the interviews were entirely voluntary, underscored by
full and informed participant consent. All interviews were
conducted at clubs in a safe and respectful setting.

Semi-structured interviews were conducted with a total
of 42 club personnel who had direct connection with the
AFLW team (see Table 1). Transcripts from the interviews
were coded to identify key themes and significant outlier
comments emerging from the sample group.

Research design and methods
Using a case study methodology, the project explored
the lived experiences of participants associated with the
organisation, development and delivery of the AFLW
program, within club-based settings. Case study research

positions the participant voices/insights within their
experiential context, therefore bringing deeper meaning
and focus to their observations and experiences. Within this
robust research framework privilege is given to depth over
frequency. Through the lens of individual experience, we
(the researchers) looked to identify prominent themes and
patterns across the dataset as a basis for generalisation. As
an extension of this, we also interrogated the uniqueness of
individualised experiences against existing knowledge and
previous research. Particularly relevant here were the more
than 200 responses collected in the earlier phase of this
research endeavour.

Case study profiles of three AFLW clubs were generated,
analysed and juxtaposed for this research project. The
selection and recruitment of clubs was done in consultation
with the AFL and AFLPA around a case mix of Victorian (2)
and interstate (1), and established (1) and formative (1), clubs.
Profiles were developed around each club and its history
of involvement in women’s football, and the resources and
personnel assembled around their AFLW venture.

Participant profiles
In the interest of protecting the anonymity of the participants
we classified their comments within the following ledger.

Administrator
A member of the club who had some responsibility for
making decisions that impact AFLW players but who was not
directly involved in the day-to-day activities of the team.

Football department
A member of the club whose role directly involved working
with recruiting or supporting the AFLW team and its players
to enhance their performance. Included in this category are
staff involved with football operations, coaching, welfare, list
management and high performance.

Mature player
A player who was recruited to the AFLW from adult
competition or another sport.

Pathway player
A player who was recruited to the AFLW directly from an
underage pathway program. There were no pathways players
in AFLW Season 1 (2017) or Season 2 (2018).

1. Hickey, C, Mooney, M & Ollis, D 2018, Player professional development for AFL Female
Talent Pathway players: Supporting inclusive cultures, Deakin University, Geelong, Vic.

10	 DEAKIN UNIVERSITY

Data and themes
The data is presented across seven interacting themes. The
artificial separation of these themes provides an organising
framework for thinking about institutional know-how,
participant experience, provision and resources, and the
challenges and opportunities that exist across different
components of the AFLW life cycle. The report presents the
undistorted voices of participants in the presentation and
discussion of key themes.

The data exposes a wide range of issues that present both
challenges and opportunities. Among these is the physical
location of a female sporting team in clubs that have
been deeply and historically male. While some clubs had
a relatively short lead-up to prepare for the introduction
of their female team, the industry has since evolved and
developed some interesting strategies to foster this. The
staffing associated with running the AFLW team presents an
interesting set of complications for clubs. As a fundamentally
non-income generating enterprise, staffing the AFLW has
often involved extending the work practices of existing
personnel, supported by a considerable amount of goodwill
labour and volunteerism. Though being part of the support
network around the AFLW players was an overwhelmingly
positive experience, questions were raised about staff burnout
and sustainability. For their part, the players are extremely
grateful for the opportunity to play in an elite national
women’s football competition. However, it is clear that many
of them find the AFLW environment stressful.

Adding to the stress is the perceived level of scrutiny they
are exposed to by way of social media. While clubs deploy
a range of resources to help mitigate the inherent stress
associated with the AFLW environment, it is common for
players to reduce their outside employment to accommodate
their AFLW commitment. Indeed, for many players being an
AFLW player is a short- to medium-term priority in their life,
around which they seek employment that fits their playing
and training schedule. Though being an AFLW player is
currently only a five-month contract, most players transit
to their local elite state-based competitions for the winter
season. The net result of this is that players have playing and
training commitments almost all year round.

In the compilation of this research report we have sought
to let the data tell the story and not sit in judgement of
it. Through this lens we invite readers to understand the
competing tensions that are in play in many of the issues that
we present.

Note: This research was conducted immediately prior to the
novel coronavirus outbreak in Australia and therefore the
implications of this global disruption are not accounted for
in the data collection or analysis. The COVID-19 pandemic
will no doubt deliver a unique set of challenges for the AFLW,
none of which are considered in this report.

Club profile Players Football department
staff Administrators Total

Victoria (no VFLW) 8 7 2 17

Victoria (with VFLW) 6 6 2 14

Interstate 5 5 1 11

Total 19 18 5 42

Table 1:
Interview
profile

11

A commitment to change
The inclusion of an AFLW team was seen as a significant,
positive disruption to long-held cultural and organisational
assumptions of football clubs as male domains. The
opportunity was unequivocally couched in a language
associated with growth, both in terms of people and culture.
All club personnel spoke with a sense of optimism about the
cultural diversification associated with bringing a women’s
football team into their club. A strong narrative that ran
through this discussion was the potential that AFLW brought
to developing a culture of diversity and inclusion, within and
beyond the club.

Sure, it’s had some challenges but it’s also heightened
everyone’s awareness of diversity. It’s been an
education process for many. Like at our Best and
Fairest night a lot of people were seeing things they’d
never seen before. It’s like, take your blinkers off, this
is our club now. It has to be a safe space where we
can celebrate differences. But to do that everyone has
to be aligned, there’s been buy-in across the whole
organisation. (Administrator)

The commitment to bring in an AFLW team was explicitly
expressed in a language of club growth – associated with
diversity, inclusion and culture. The inclusion of an AFLW
team was seen as a significant, but positive disruption.

For us it’s really about autonomy, mastery
and belonging … The belonging piece is around
relationships and connections, where difference is
celebrated. We strive to make that our whole club
philosophy, from the directors to the CEO and all the
way down … If people are slow to the party and slow to
understand, then they’re educated and brought up to
speed. (Administrator)

A key component of the narrative around the women’s game
was its forward projections and the opportunities that lay
ahead. With history now behind it, it was time to look forward
and nurture new opportunities for the women’s game to
grow. Prominent in this storyline was a recognition of what
was going on at the grassroots level. There was a strong
sense that it would be the growth in participation that would

Theme 1: Managing cultural disruption

ultimately determine the success of the women’s game.
With more players would come more skills and with more
skilled performance would come more attention and resource
allocation. While it was the top end that was getting the
most attention, it was the grassroots participation that would
underpin the evolution of women’s football and instate its
place in the sporting landscape as a new normal.

It’s a new frontier really. Doesn’t feel that long ago that
I can remember driving past a local school and seeing
two or three girls having a kick to kick. It was the first
time I’d ever seen that. I thought, wow, that’s fantastic.
But now you’re seeing it everywhere. I’ve got two
daughters; they love the game and there’s others like
me at the club. We just want to grow opportunities for
both male and female athletes to play this incredible
sport. (Administrator)

Powerful histories
All current AFL clubs were established for the purpose of
fielding a football team in the elite men’s competition. While
their operations have gone beyond their senior male football
team it remains the key focus of their existence, and their
perceived organisational success is strongly coupled to the
performance of the male team. The national elite men’s
competition (the AFL) has been going for just short of 40
years; its antecedent state-based competitions have been in
operation for over 150 years. While it is now commonplace
for females to be employed in football-related roles, for much
of their history elite football clubs in Australia have been
almost exclusively male domains.

It is against this historical backdrop that the AFL introduced
a national elite women’s competition in 2017. While bringing
elite women’s teams into these club environments presents
an opportunity to enrich club cultures, there is an inherent
level of disruption across the complex layering of club
operations, sensibilities and practices. Included in this purview
of a club are its players, staff, volunteers and supporters.

12	 DEAKIN UNIVERSITY

13

It was really hard to bring women in when everything
we did was focused on the men’s game. We wanted
to target families, but we don’t actually speak to the
woman in a household, we engage with the man. In
the way that we deliver messaging and content and
almost everything we did was focused on males.
(Administrator)

While clubs themselves have adapted well to the inclusion
of an AFLW team, there continue to be spaces where an
element of backlash exists. The most prominent and vocal
dimension of this exists within the supporter base where the
introduction of a women’s team is seen to potentially distract
the organisation from its men’s team. This presence of
supporter resentment was heightened when the men’s team
was losing games.

The only real kick-back we got was from our supporter
base … those diehard footy followers who think it is
a man’s game and that having a girls’ team is just a
distraction. When our men’s team didn’t perform it was
like our AFLW team was the reason. It still goes on,
particularly when we’re losing, but it’s getting better.
(Football operations)

At a less overt level, there was evidence of a clear hierarchy
of importance within clubs, wherein the men’s team is the
superordinate power. While there were very few instances of
the men’s and women’s teams being pitted against each other
for the allocation of resources, this potential was largely
obfuscated by the AFL men’s team being given ‘first right of
access’. The part-time nature of the AFLW program saw it
structurally aligned more to the club’s second tier men’s team
(in the SANFL, WAFL, VFL and QNFL competitions) rather than
its AFL team.

It was shiny and new at the start so there was lots of
enthusiasm around bringing in a team. But resources
were really tight and we were pretty much told, ‘Good
luck, we’ll give you a list of times that you can use the
facilities.’ The footy department saw it as a bit of a
novelty, something exotic, but something that would
sit out to the side. There was an expectation that we
wouldn’t get in their way. (Coach)

Organisational engagement
While the task of introducing an AFLW team into a club is
commonly allocated to key personnel, it has become clear
within the industry that its successful integration requires
a whole-of-organisation commitment. It was repeatedly
acknowledged that for a gender inclusive culture to be
successful it needed to be seen to be embraced by the very
top of the organisation. While foot soldiers were important
in the day-to-day promotion of gender equity across the
club, the active and outward support of the club’s leaders was
considered extremely influential.

We started working on a gender equity plan three
years ago now. But it has to be a whole-of-club
commitment championed by the leadership team.
Here, because the leadership is strong and committed,
everyone knows, from our Chairman, to our CEO,
to our general manager, to our coaches, they all
understand why it’s important. (Administrator)

Identifying key pillars that defined a gender inclusive club
culture was a valued strategy across clubs. Being able
to name the attributes of an ideal culture was seen as a
powerful strategy in socialising and circulating its intent.
Against such a framework, appropriate behaviours and
practices could be formulated and monitored. This also paved
the direction for organisational education and professional
development initiatives.

It’s not just what’s written on the piece of paper, it’s
all the work that you do around that. We make sure
there’s an AFLW player on the relevant committees so
they’ve got an active voice. Our intention is to make
everything the same for the men and women. We
work things out as a club, access to the change rooms,
access to the gym and everything like that. Equity
in footy clubs doesn’t just happen, you’ve got to be
strategic about it. (Administrator)

13

There was also evidence of a growing recognition of the
potential for the AFLW to influence some of the taken-for-
granted assumptions about the best ways to do things. Rather
than viewing the women’s program as an inferior version of
the men’s program, that needed time and support to mature,
there were a number of references to some of the learnings
from the AFLW to drive change in the men’s program.

It’s different and we need to celebrate difference.
We don’t just want to replicate the men’s program.
We want to let it evolve in its own way and not just
turn it into a men’s program. We actually want it to
be different and we actually want them to try things
that the men’s program might adopt in the future.
(Administrator)

A cautionary note
While it could be considered an outlier view, there were
some comments about the long-term sustainability of the
AFLW. Underpinning this were concerns about the financial
sustainability of the competition. Generally couched in a spirit
of scepticism, it was noted here that ultimately the women’s
game would have to be able to carry its own financial weight.
It was suggested that we ‘shouldn’t get too committed to the
elite women’s game’, if it had to be propped up by the men’s.

We’re talking about a product that makes no money.
There’s no revenue at the gates, there’s no way you
can make money off games. All those sorts of things.
So, it can’t pay for itself unless you’re getting sponsors.
So, if your sponsorship costs, or revenue, balances
out your costs, that’s great but what happens when
you need more investment? What happens when you
need more money? Is it really a sustainable product?
(Football operations)

It was respectfully acknowledged that the eight clubs involved
in the first season of the AFLW had provided vast lessons for
all that followed. The commentary around AFLW1 was that,
while it was well intended, it was rushed and that clubs were
not ready. There were recurring stories about the lack of
understanding, resources and integration strategies across
the inaugural clubs.

We were pretty much invisible at the [club name].
They probably thought they were doing the right thing
by giving us our own space but we might as well have
been in a parallel universe. We would come in after
everyone had gone home, train till late and go home. I
had to drive an hour at the end, not having eaten. I was
pleased when it was over. I don’t know if I’d have gone
back … was pleased when I got approached to come
here. (Mature player)

The player narratives around the difficulties of AFLW1 had
clearly circulated around the clubs and there were numerous
references to how much clubs had benefited from the lessons
of the past. This was particularly pronounced among clubs
that had come into the competition in the ensuing years.
Rather than having to right the wrongs of the past, they
were able to introduce their women’s programs with a much
stronger footing.

While we were disappointed at the time it’s probably
a blessing in disguise that we weren’t part of the
inaugural season. With the benefit of hindsight, I’m
glad we got to sit back and watch what was going
on. Clearly it wasn’t easy for them with such a short
preparation time, so there were lots of mistakes. We
heard some horror stories and swore we wouldn’t let
things like that happen here. A lot of people left the
first season with serious bruises. Knowing what not to
do definitely helped our planning. (Administrator)

Alan McConnell, Head Coach of the Giants, during the
Round 6 match between the Adelaide Crows and the GWS
Giants, Hisense Stadium, 15 March 2020, Adelaide, Australia.
(Photo by Matt Turner/AFL Photos)

14	 DEAKIN UNIVERSITY

A welcome imposition

I’ve been in the industry for over 20 years and there’s no doubt that the AFLW
has been the biggest change I’ve witnessed. It’s been a male-dominated
industry for such a long period of time, and obviously that’s changed
dramatically over the last couple of years. It came in so fast. It was new.
It was exciting. I can remember driving past one of the colleges up the
road and I saw two or three girls doing a kick to kick and it was the first
time I’d ever seen that. It’s a new frontier. There are a lot of people at
the club, me included, who have daughters so straight away there
was quite a lot of interest.

So, while there was a lot of enthusiasm around having female
players in the club it didn’t take too long before a lot of people
realised how much time and resource it was taking. Initially
the AFLW was taking around 70% of my time and I knew that
if I didn’t change something it was going to be a big strain on
the whole organisation. And we’d spoken to the clubs that had
been doing it for two years already, to learn from what they’d
learned. But it’s one thing to talk about it, it’s another thing to
live it.

The players were great, really committed and energised at
being part of something shiny, new and exciting. And we had
no trouble getting staff to put up their hand to be involved
in our first AFLW season. It gave a number of them an
opportunity to explore a new role, which contributed to their
own growth as well. I think we did pretty well and it certainly
brought a new dimension to the club of the likes we really
hadn’t seen before. Even the men’s team spent a lot of the
pre-season talking about the AFLW players and how the team
were going. We had two of our male players directly involved
in the AFLW program, which was a great way to bring the two
groups into conversation.

One of the biggest challenges from my perspective was that the
AFLW season finished about the time the AFL men’s season was
starting. The beginning of the AFL season is usually a time of
excitement inside the walls of the club but I could sense that a lot
of people were drained and actually needed time to re-energise.
I’ve had a number of them say to me that as much as they really
enjoyed being part of the women’s program they couldn’t do it
again, if it was to stay the same. The problem is that the AFLW
program doesn’t bring a lot of resource or revenue with it so
bringing in more people, with the appropriate skills and seemingly
on short-term contracts, is going to be hard to manage.

While I’m a huge supporter of our AFLW program there are lots of
challenges internally around staffing, resources and finances if we are
going to get it into a sustaining position in the club. And I don’t think we’re
alone in this!

Does the AFL have a
responsibility to ensure

that AFLW
teams are effectively

integrated into clubs?

Do clubs have sustainable
models for providing

the level of support and
resource needed to run

effective AFLW programs?

What are the best
strategies for educating

clubs about the women's
game?

15

Lessons from the past
The practices associated with recruiting and preparing
players for an AFLW season have evolved across the first
three seasons of competition. In the absence of an elite junior
pathway as a line of supply for AFLW1, there were multiple
references to the difficulty of identifying players who were
physically ready to compete in the AFLW competition. Central
here were judgement calls around the perceived physical
limitations of players in the local state-based competitions.
Guided by coaches’ perceptions of required player attributes,
recruiters were enticed to look for talented athletes from
other sports to assemble their inaugural playing lists.

We didn’t have a lot to go on in the first season. It was
all just a rush to get enough players that could actually
play and might improve in an intensive environment.
We were pretty much just looking for players that we
thought could handle it. A lot of it was based on limited
vision and word of mouth. (Administrator)

While the selection of players and composition of playing
groups continues to be a complex algorithm, the successful
integration of an AFLW team is compounded by the club
environment they enter. Against this backdrop, clubs have
been willing to share their learnings and experiences so that
others might benefit from them. However, even with an extra
two years to prepare and an increased level of intel to draw
on, clubs that entered the AFLW in the third year encountered
problems that they hadn’t been able to foresee.

We’d heard a lot of the horror stories, if you like, or
some of the things that clubs had probably struggled
with, which helped us get better prepared. But there
were still things that even caught us by surprise. Even
though clubs had warned you about certain aspects
of the playing group, and what AFLW might bring.
Yeah, we still found some of it quite confronting.
(Administrator)

Theme 2: Recruiting and induction

Most of the club personnel appointed to do the recruiting for
their AFLW team had experience in the AFL men’s recruiting
program. The assumption was that this experience would
have them well placed for this role within the women’s
program. It soon became clear, however, that most of the
sensibilities and practices associated with recruiting for the
men’s program did not immediately transfer to the women’s.
As national youth female pathway programs mature and
develop they are, however, increasingly being seen as the
most fervent recruiting ground for AFLW players. In this way,
it is likely that the recruiting profile of the AFLW will resemble
that of the AFL in the near future, wherein the identification
of young talent is the staple of annual list replenishment.

There’s so much more to consider, but so little
information to go on. With the men’s program it’s one
plus one equals two, whereas in the girls’ it’s a sea of
unknowns. They might want to play footy here but
they’ve got 50 other things going on that stop them
from doing that. It depends how much they’re able to
train to how quickly we can develop them. So, like now
we can access 18-year-olds versus the 25-year-olds
we were getting earlier. I think the focus on youth will
be even more of a factor going forward.
(List management)

16	 DEAKIN UNIVERSITY

17

A focus on local
Selecting players for the AFLW environment presents a
unique set of complexities that are nuanced to the player
and the playing environment. One of the major points of
distinction relates to the player’s perceived ability to adapt
their lifestyle to accommodate the demands of the AFLW.
Here, player profiles were discussed in relation to their
marital status, parenthood, employment or education, and
proximity. Again, an orientation towards youth is commonly
viewed as a prudent approach to mitigate the risks associated
with ‘outside noise’.

There’s a lot more factors to consider beyond just who
the best players are. There’s a little bit of ‘can they
play’, but you then ask yourself what do they do for
work? Do they have kids? Can they get here three
times a week? Just what sort of priority can they give
footy? You’re not going to rule them out because
they’ve got two kids or like, this important job, but the
reality is that it’s harder for them than for an 18-year-
old going to uni. Life’s generally much less complicated
for the younger ones. (List management)

The euphoria of being selected to be part of an AFLW team
was heavily tempered if it placed unreasonable demands on
a player’s life. This was evident in the lives of players whose
participation in an AFLW program was accompanied by long
commutes. A number of players spoke about situations where
they found themselves driving in excess of an hour each
way to participate in training sessions. The effect of travel
was cumulative, where what seemed reasonable at the start
progressed to being a significant impost that undermined a
player’s enjoyment and performance.

I was travelling probably an hour and a half to get to
training and an hour or so home. At the start I thought
it was okay; I guess I was excited by the opportunity.
But I grew to begrudge every minute I spent on the
road and would start looking at my watch at about
7.30 (pm) just wishing the session over. It killed me in
the end, my football was rubbish. It started to impact
everything I was doing, my work, my partner. I couldn’t
have done it again. (Mature player)

A further limitation associated with recruiting players to
the AFLW is the lack of resources to support them. This is
particularly pronounced in the selection of players who
would need to relocate to join the club’s AFLW program. While
the fear of a ‘go home’ factor is seen to exist in the AFLW, as
it does in the AFL, there is a bigger impediment associated
with ‘leaving home’. Unlike the men’s program, AFLW players
have to undertake a form of cost–benefit analysis in relation
to relocating for a six-month competition. Compounding the
imposts that players must negotiate in considering relocation,
the practice of relocation also places considerable strain on
resources.

For one, relocating players for the AFLW is really
complex. The men, we’re bringing them in from other
states, even other countries. But with the women’s
team, we just don’t have the resources to support
them so we’re pretty much focused on the local. The
interstate stuff is pretty tricky. It costs around $5,000
for relocation costs, so you can really only have a
couple. I couldn’t go and get 10 players from interstate
because that’d cost $50,000 and we haven’t got it.
(List management)

Numerous factors outside of the cost also mitigate against
the relocation of players for AFLW seasons. In particular,
the limited security that is available to players, establishing
sustainable living arrangements outside of football and the
degree of interruption to any established education
and/or career arrangements, are among the considerations
that need to be reconciled in relation to player relocation.
With the lack of security associated with the short contractual
commitments currently afforded to AFLW players, there is a
strong focus on local recruitment.

Getting players to come down for four or five months
can be okay, but then retention becomes tough. One
of the girls we signed was doing uni so she had a bit
more flexibility. But it’s not like we can say, ‘Here’s
your two-year contract worth this much, we hope
you can stay because it’s a good amount of money.’
Dissimilar to the boys, we pretty much focus on our
local environment. (Football operations)

17

Steve Symonds, Senior Coach of the Magpies, addresses the players during the semi
final between the North Melbourne Kangaroos and the Collingwood Magpies, Ikon Park,
21 March 2020, Melbourne, Australia. (Photo by Dylan Burns/AFL Photos)

18	 DEAKIN UNIVERSITY

19

The issue of relocation was significant for players as well. The
disruption associated with the decision to relocate around
the AFLW was seemingly an easier one for players who
were not tied to their local context for family, employment
or education reasons. While this profile did tend to identify
younger players, it was not exclusive to them. There were
numerous instances of mature players opting to relocate for
reasons associated with their lack of alternatives, sense of
adventure and/or looking for a fresh start.

I remember talking to mum about it, and she just
couldn’t wrap her head around the fact that I was going
to move to play football. I’m a big family person, so we
didn’t know if I was going to get homesick or anything
like that. They gave me four return flights to go home
if I needed to, but I didn’t need them. I loved my time
there. I loved the hot weather, so it was kind of like a
holiday for me for that first six months. I thought, it’s
only six months, I’ll come back if I don’t like it, that’s
fine. Only I loved it! (Mature player)

Well, the first year it was pretty good. They helped me
get a café job, and then I had a relocation allowance
as well so financially it was fine. But they didn’t give
me the relocation money in the second year and they
were meant to help me find a job, but didn’t. The café
had closed down, so I couldn’t just go back to that.
So, the second year was a lot harder than the first.
(Mature player)

For players who had flexible education and/or career options,
or were in moments of transition in their lives, the option to
relocate around AFLW was a viable one. This was particularly
so for young players who were transitioning to university
study following their year 12 or a gap year. Another point of
transition that seemed conducive to relocation was at the
completion of a training course and the movement into the
workforce.

I did a three-year [name of course] degree. It was
actually in my third year and I was finishing just before
coming here, so that was perfect timing. The biggest
thing for me was stepping out of my comfort zone and,
we’re a really close family so just that part of it. But
I love the club, all of my family support them, so that
part just made it pretty exciting. It was perfect timing
really. (Pathway player)

Setting the culture
Participant reflections reveal that in the early phases of
the competition clubs were often scrambling to establish
appropriate processes and protocols to bring female
footballers into their operations. In the absence of clearly
developed strategies clubs had to work with their AFLW
players to formulate a culture to guide how they would train,
behave and play. Being an entirely new set of relationships
for players and clubs, this was a challenging time for the
inaugural clubs. There was considerable discussion about
high levels of player movement in the early years of the
competition due to their dissatisfaction with the club
environment.

The girls don’t leave their clubs because they’re
desperate to be the big fish in another club. They
leave because they don’t like the environment they’re
in. Often the environment comes down to the key
staff, and we’ve seen lots of clubs get it so wrong!
(Administrator)

Interestingly, player discontent was not confined to
underachieving teams. Indeed, it was repeatedly mapped on
to players who were part of demonstrably successful teams
but were unhappy with their club environment.

Like we had a good team there, but the environment
was rubbish. We were like this team that didn’t belong.
We had our own space and never saw anyone from the
club. The only way you knew you were playing there
was when you put the jumper on. (Mature player)

Can my partner play too?
It is widely supported in the industry that there are many
female footballers who publicly identify as same-sex
attracted. Across the dataset, there were no instances
where this was raised as a criteria requiring deliberation for
recruiters in selecting a player onto their lists. However, there
were numerous comments made about recruiting players
who were in relationships with other players that were on,
or being courted to be on, AFLW club lists. This played out in
numerous ways with the point of commonality being that
the players were actively included in the decision-making
processes around whether or not to recruit player partners.

 … so we canvassed the group around this, and
importantly we asked the player involved. We wouldn’t
just bring them in and go, 'Surprise, you’re playing with
your partner.' (Coach)

19

We did have one situation where it helped us get
another player. Two players in a relationship helped us
get the other player as well as part of recruiting. We
didn’t design to do that but it’s just the way it worked
out. (List management)

Then this year probably we had the opposite
example of a player who didn’t want to play with
their partner because it was too close and
too much time together. (Coach)

Of course, the issue of having partners playing in the same
team was not only a consideration for recruiters and coaches.
This arrangement was one that impacted the players directly
involved and potentially the rest of the playing group. This
tension was acknowledged by a few players, with some
describing their first-hand experiences with their or others'
partners playing in the same team. Importantly, there was no
uniform response to this and the way it played out appeared
to be highly contingent on the individuals involved and the
context.

 … asked me how I would feel about [partner’s name]
playing here. I said, we’ve already talked about playing
together again, so we’re fine with that. We’ve played
together before at [name of feeder club] and it was no
dramas. Once we get to the club we go our own way
and concentrate on our footy. (Mature player)

We had one internal team relationship break up and
change to another internal relationship, so that caused
some tensions. The girls involved were committed
to the team so they were prepared to, and capable
of, putting their personal issues to the side for the
betterment of the team. They pushed on through but
one of the girls involved got a transfer to [club name]
at the end of the season. (Mature player)

Coaching in the AFLW
Members of the AFL coaching group tended to describe the
fundamentals of good coaching as similar for both men’s
and women’s teams. Underpinning these conversations was
a view that the principles of good coaching, built around
relationships and communication, transcend gender.

Most of it was about treating people well, which is the
cornerstone of how you try and teach a team, coach a
team, of any gender. (Coach)

It was evident, however, that beyond the fundamental
principles of good coaching there was an instinct to change
aspects of their coaching when appointed to the AFLW
environment. All of the coaches that we spoke to were male
and had come out of coaching in the men’s environment.

I was probably overly conscious of language early in
the piece. Trying not to say stuff like ‘Get on your man’,
‘Pick up your man’, all that stuff. After a while they just
said, ‘Don’t worry about it. We don’t!’ You realise they
actually want you to be firm and demanding, as long
as its calm and not aggressive. I wish I’d treated them
more like footballers from the start, rather than like a
bunch of girls playing footy. (Coach)

A number of coaches interviewed had some (limited) previous
experience coaching women’s football and were identified as
having the personal and professional attributes to become an
AFLW coach. Foremost among these was a level of awareness
and compassion to understand the environment from the
perspective of female players.

From a gender point of view, it was obvious really
quickly with female athletes that this was a new
landscape and there was a lot of unsurety. A lot of
a lack of clarity, certainty about how this football
club was going to treat a bunch of female athletes.
Sometimes that became anxiety. (Coach)

20	 DEAKIN UNIVERSITY

21

As conversations progressed it was evident that all of the
coaches recognised differences between male and female
players and had adapted their coaching accordingly.
Following their standard response that ‘I get asked this all
the time’, all had given thought to the different approaches
needed to coach male and female footballers. Among the
most common described differences oriented around the
observation that the AFLW players were more enquiring and
questioning.

With the guys you can basically write on the
whiteboard the drill you want to do and off they go.
But you can’t do that with the women; they want
to know why we’re doing it, they want to know
everything about it. It really does bring out the best
of your coaching because that’s why you coach is to
teach, but it challenges you on the level that you’ve got
to be able to explain why you’re doing something. It’s
got to have some meaning, otherwise they’ll pull you
up on it. (Coach)

Interestingly, for all of the seeming similarities between
coaching men and women, particular knowledge about how
to work effectively with female athletes was now seen as an
integral part of the job description. Here, actual knowledge of
football was seen as less relevant to the ability to understand
and adapt to the particularities of the AFLW environment.
Among the key attributes here was a willingness to respect
and manage the distinct issues of sexuality that were
embedded in the women’s game.

We’re looking for an AFLW assistant coach at the
moment. Went through the résumés and almost
put a line through people that haven’t had female
experience, whereas before you’d probably take what
you could get. That’s probably the one criterion now,
you don’t have to be an expert but they’ve got to have
a grasp of what can be in that women’s environment.
It’s difficult to bring it up without offending or
stereotyping but you want to know how they’ll deal
with the relational dimensions of the environment.
(Football operations)

No time for fun
The problem of player induction and integration was
acknowledged. The way the AFLW season is currently
structured necessitates a race against time to develop a
football team that is able to function and compete at an elite
level. Steps have already been taken to ensure that draftees
are given an insight into their new club environment and what
they can reasonably expect to experience as a member of the
playing group.

As soon as we drafted the girls, there’s a month in
between the draft and when they start training. So
that new crop, they had to come in every week and we
did a known subject with them, prepared them a lot
better to come into the system. We had much better
results with that group than we had the previous year.
(Football operations)

Coaches and players are constantly looking for ways to fast-
track game and skill development. This shared commitment
to improved performance subordinates all other aspects of
player engagement and limits the time available for non-
football related areas of development.

I would have liked more team bonding stuff and
opportunities potentially within the program to get
to know the girls early on, but the program is really
tight. I mean they were all nice, but as a newcomer you
feel pretty alone and you’re not confident to really say
anything, so I spent most of the first season feeling like
an outsider. (Pathway player)

Importantly, several clubs acknowledged the difficulties
associated with bringing new players into the club. Conceding
the need to dedicate as much time as possible to building
football skills, it was generally recognised that it was hard to
argue for club time to be allocated to anything else.

There’s barely enough time to teach them how to play
football, let alone worrying about if they’re all friends.
The getting to know you stuff is pretty much done with
a football or dumbbell in their hand. (Coach)

21

The issue is when you get your players for 14 hours a
week and 12 of those hours are spent actively training
there’s not much time left for anything else. You can
have a magnificent player development manager,
welfare person and the likes, but how do they all see
them in the two hours remaining. It just doesn’t work.
(Administrator)

Team integration
Each of the clubs involved in the project acknowledged the
importance of building connection between the men’s and
women’s playing groups as a way of enhancing integration
and building club unity. The most common strategy here was
the appointment of particular male player(s) to play some
sort of active role in the AFLW program. Such appointments
were very well received by all concerned and did serve to
build connection. However, beyond such measures, there
was relatively little interaction between the two playing
groups – largely by dint of their different playing and training
schedules.

They’re pretty much gone by the time we get here
so we don’t see them. I think the girls that work here
or can come in during the day might have a bit more
contact. Having [name of AFL player] helping with the
backs has been great, but beyond that I don’t really
know any of the boys. (Mature player)

We don’t have much contact with them. Sometimes
we’ll do appearances with them but yeah, not too
much. They’re lovely guys; if we see them in the gym
they’re happy to say hi and stuff like that but as far
as organised stuff, we barely had anything to do with
them. (Pathway player)

Kirsten McLeod of the Bulldogs is comforted by Nathan Burke after the loss during the
Round 4 match between the West Coast Eagles and the Western Bulldogs, Leederville
Oval, 29 February 2020, Perth, Australia. (Photo by Daniel Carson/AFL Photos)

22	 DEAKIN UNIVERSITY

23

Same, same but different

Bringing the girls in has been great for the club but it isn’t
without its challenges. We have brought some really good
people in to oversee the female program but as a club there
is a lot that we don’t know and are learning on the run. What
we are good at is setting up an environment to develop
footballers and football teams. But I think we have a lot
to learn in relation to female athletes. So that’s the new
frontier that we have to get our heads around.

The one thing that stands out that we haven’t had to
deal with around our male athletes, is relationships
within the team. We’ve heard some horror stories
from other clubs about player break-ups where they
won’t even talk to each other afterwards. It’s got to
be pretty hard to coach a team where some players
don’t talk to others.

I haven’t had much problem here, but it is different
coaching couples and just factoring in close
personal relationships within your dealings with
the team. I’m much more conscious of how player
relationships can affect moods, groupings and
interactions in training and meetings than I am
in game situations. Once they put on their kit and
game face, personal relationships pretty much
disappear and their focus is totally on footy.

And while I recognise that player relationships are
pretty well outside of my control, they are a bit of a
factor in trying to create a professional environment
that is free of distractions and baggage. That’s not just
about the harmony of the team but also about it being
a safe workplace for all to optimise their development
and performance.

So while there is a lot that is the same about coaching
men’s and women’s football, there is a quite a bit that is
different too. I’m not saying that in a negative way, ‘cause
different means different, not worse!

What can the AFL do to
support the integration

of female footballers
into clubs that have no
history or expertise in

this area?

What steps do clubs and
coaches need to take to

ensure they are providing
safe and supportive

working environments for
all players?

What responsibility do
AFLW players have to lead

the way in shaping the
culture and environment

for their game, and
players, to flourish?

23

This section of the report focuses on the six months that
AFLW players are contracted with the AFLW. This includes
the pre-season, the competition season itself and any official
allocation of time for debriefing and ‘pack down’ following
an AFLW season. It was clear in our conversations that no
two AFLW seasons have been the same. Expanding the
competition and refining the playing conditions have been a
constant source of change. Whereas regular change can be
a source of tension and fatigue in many industry settings,
almost all of the participants that spoke about the changing
nature of the AFLW did so within a positive orientation.
Change in the AFLW was seen as part of the natural evolution
of the game, and almost all participants spoke about the need
for further change into the future.

I think back at what’s happened to get to where we are
now. The initial clubs were so underprepared for AFLW
compared to where we are now. Just purely in terms
of establishing a team culture and camaraderie, and
understanding the demands of the season. We were
going into a game saying, ‘Well, let’s try this and see
how it goes.’ Because in AFLW, it’s so sink or swim,
there’s no time to adjust. If you’re slow to get to your
peak, the competition’s over. We are so much better
prepared now … but it’s kind of a moving feast so you
never want to get too comfortable. (Coach)

Both on and off the field, clubs have undergone rapid adaption
to accommodate the AFLW. This revealed itself not only in
club structures but also in the psyche of club affiliation and
acceptance.

We’ve come a long way since the start. When I
was first appointed to head up the women’s footy
program I was like an island. I worked out relatively
quickly that unless I got people to have an interest
in it, they wouldn’t give it any time. I had to change
things, I had to get the passion piece in place, I had
to get them talking about it [AFLW] in the hallway. I
spent the first six to eight months just drip-feeding
or exposing people to women’s football in a way that
didn’t overwhelm them. As it grew and became less
of a novelty and more of a real thing, more and more
people took an interest. There’s genuine excitement
about it in the club now. (Administrator)

Theme 3: The AFLW season

Transcending the sense of constant change that has been
part of the AFLW since its introduction was a uniform
characterisation of the competition as exhausting. Whirlwind,
cyclone and intense were adjectives used to describe the
experience of an AFLW season. At the heart of this was a
perceived race against time to prepare for and compete in an
AFLW season. Across all phases of the season there was little
time for respite, repose or reset.

It’s like a whirlwind. You meet, get a briefing on
everything you’ve got to get done to be ready for the
season, and away you go. It’s not only the physical
aspect of it, I could sort of manage that. It’s more the
emotional and mental side of it, that’s the exhausting
part. Just having to be up and ready as soon as you
set foot in the place. This is my fourth season and
honestly, it doesn’t get any easier! (Mature player)

Against this backdrop it must be noted that there was also
a strong narrative of appreciation for the emergence of the
AFLW. Mature and pathway players were as likely as each
other to comment on the sense of privilege they felt in being
involved in an elite national women’s competition that didn’t
even exist for so many years. This sentiment of appreciation
seemed to underpin a disposition of gratefulness from which
it was deemed unreasonable to complain. Though things
could be better, they were already a whole lot better than not
having a competition at all!

It is really taxing and yeah pretty exhausting, but I
never ever, through my AFLW experience, I never ever
came to training thinking I don’t want be here. I always
think how lucky I am to have this experience. Growing
up, I never thought this would be a reality. So, I’m just
so grateful for the opportunity. I’m doing something
that I hope my kids can look back on and say, ‘Wow,
mum must have been really good.’ (Mature player)

Pre-Xmas training
Pre-season was spoken about in two parts – before Christmas
(Xmas) and after Xmas. The training that took place before
Xmas was generally spoken about as a physical conditioning
pre-season where the focus was on physically preparing for
competition. The period was characterised as ‘hard work’ and

24	 DEAKIN UNIVERSITY

25

‘physically challenging’. The focus during this condensed pre-
Xmas period was on building fitness, establishing a game plan
and sorting out who could play particular roles. There was
little time for anything else during this time.

I always wanted more time here, to be doing more,
because I want to get better. You know that’s how
you get better is spend more time here with coaches,
having more individual sessions. Being in the gym
more, kicking more balls, doing more recovery. But I
just physically couldn’t do anymore! (Pathway player)

It’s hard because it’s in the evenings. So, it was late
nights that, you know, sometimes you didn’t get out of
there until 10.30. I’m working too, so they’re long days.
You get home late and you’re having some dinner and
your mind’s buzzing, so you don’t get to sleep until late.
I was just hanging in there, counting down to Xmas.
(Mature player)

One of the most dominant themes that emerged in
descriptions of this phase related to the time demands
associated with after-hours training. With training officially
starting around 5.30, those who were attending following a
day’s work found it particularly draining.

In pre-season I’d try and get here around 4 so I
could catch up with a few girls. They’d get off the
track around 8 to 8.30, dinner at 9ish. That could be
anywhere between 9 and 10. I think the latest I’ve
been out of here is around 11. Long day!
(Football department)

Pre-season is just really time-consuming; a lot of
nights you’re getting in late and you’re always tired.
It would be easier if you were single, if you were by
yourself. Because you won’t feel as bad for all the
hours that you’re taking away from somebody else
and the hours that you’re not doing particular things at
home. My partner was really supportive but I could tell
it was taking its toll. We were both looking forward to
the Xmas break. (Mature player)

A number of the players who had been in the AFLW from
its opening season commented on the improvement that
had taken place around the preparation and delivery of the
training program. Underpinning this was the development
of a deeper understanding of part-time female athletes.
Whereas early training programs seemed to be drawn
from expertise built up around the men’s game, greater
differentiation was being given to the distinctiveness of
AFLW players.

My first pre-season was rushed – we got smashed,
it was horrible, terrible, I don’t know how we got
through. Season 2, we came back fitter and pre-season
was better – a lot calmer. Season 3, we came back fitter
again and it was a well-balanced program. The clubs
are getting better at understanding the players and
setting up and delivering their programs.
(Mature player)

The after-hours training sessions and late finishing times took
on a heightened level of demand where travel was required
at each end. A number of clubs spoke about players who had
to travel significant distances to attend training sessions. We
had instances where both clubs and players conceded that
they had cut their ties due to the stress of travel to and from
training. While clubs are readily having conversations about
player living and travel arrangements in their recruitment
discussion, there continue to be instances where players
commute considerable distances to attend training sessions.

We had four players on our list this year who had
to travel about an hour to training and feedback
from them is just how hard they found it. They were
finishing sessions at 10.30 and getting home around
11.30 at night. I’d be crawling into bed exhausted
thinking they’re still on the road. I’d fall asleep
worrying about them! (High performance)

25

The Xmas break
The promise of a Xmas break seemed to be more alluring
than the actual break itself. Most significant was the break in
the routine of the after-hours training schedule.

Look, it was nice to get a break from the late nights
of training, but it wasn’t like you could just sit back,
put your feet up. You couldn’t afford to let yourself go
over Xmas and turn up having lost condition. We were
warned, ‘You let yourself go, you let everyone down.’
(Pathway player)

While the Xmas recess was greeted as a welcome break from
late nights at the club, it wasn’t a break from training. While
there were no formal timetabled group sessions during this
period the players spoke about having individual training
programs that they either did on their own or in small groups
with other team members.

We had a program to complete but it was assumed
you’d do more than that. It was okay; I live near a few
of the girls so we would generally meet and do the
running together and then have a kick. Pretty much
every day, even Xmas day we did something.
(Pathway player)

I had to watch what I’d eat over Xmas. I love my food,
but sure as hell didn’t want to come back fat. You’d be
crazy to let yourself go in that time, undo all the work
you’ve done. No way! (Mature player)

This pressure to continue with preparations for the AFLW
season during the Xmas break was also felt by the support
staff. This was not seen as anybody’s fault but simply the
timing of the Xmas break so close to the start of the AFLW
season made it unrealistic to down tools and have sustained
time away from the game. Quite simply, there was too much
that needed to be done for those closely connected to the
AFLW to take extended time off.

You’ve probably got that four-day period over
Christmas where the whole industry shuts down, but
really that’s the only sort of no email, no phone call
time for the whole year. I think the move by the AFL to
have that extended to a three-week shutdown for most
of the industry was great in theory. But for AFLW,
you just can’t have three weeks off at that point in
time, when you’ve only got an eight-week pre-season!
(Football operations)

The AFLW competition
There was a great sense of excitement in the lead-up to the
AFLW season. Be it their first or fourth season, all players
described an air of anticipation around the start of an AFLW
season. The only exceptions to this were injured players who
knew they could not be part of the excitement (we discuss
their experiences later in this section).

It was like huge excitement around the club in the lead-
up to the first game. And then I’ve gone, 'Oh my gosh,
I’m playing.' Then the nerves kicked in. But the next day,
as soon as I got into the club, I felt so much better just
being in here. The actual game was like a celebration,
just the amount of love around the girls was fantastic.
Like I literally have goose bumps just thinking about it
now. (Pathway player)

Playing the games just makes everything, every
decision, every sacrifice seem worthwhile.
(Mature player)

Just beneath the surface of overwhelming positivity around
playing in the AFLW, were the feelings of stress and tension
that were ushered in with it. What really stood out in
conversations about the AFLW season was the amount of
stress and anxiety that surrounds the playing group. One of
the most commonly identified sources of stress seen to be
ensconced in the AFLW was associated with the shortness of
the competition season.

You actually have to understand the stress levels of it.
This is not a traditional season of football. You can’t
treat it that way, it doesn’t feel that way. It feels more
like a soccer or a rugby league world cup but those
teams get four years to build along the way. This is a
seven-week tournament where every game matters.
(Coach)

It’s so condensed so the amount of effort and the
work and emotional engagement they have with this
league and this competition is all compressed into
seven weeks. Everything is magnified and that would
be across everything. You lose and it’s not like a loss in
normal situations, it’s a big deal. (Coach)

Corroborating the brevity of the season was the shortness
of games. Short quarters seemed to be a source of stress for
players, in terms of limiting the time available for them to
impact the game.

26	 DEAKIN UNIVERSITY

27

Even in a quarter, you only have 15 minutes to make
an impact. Halfway through a quarter and you still
haven’t touched the ball, you’re starting to stress that
you’re not doing enough. The game is so stressful, it is
really difficult to just enjoy it. (Mature player)

For the players who were fit and available but didn’t get
selected to play there was a huge amount of frustration if
there were no other games available to them. With little time
and little opportunity to push their case for selection these
players expressed a sense of helplessness. In the absence
of opportunities to play games, they generally felt like they
were getting further away from playing each week they
missed selection.

If you’re not in the team you’ve only got two sessions a
week to show something. There’s no second tier comp
to play in. You want to prove you’re ready but you can’t.
I know in South Australia they have their like VFLW at
the same time, which is so much better. Here, if you’re
not in the team you’re not playing footy; it’s really
frustrating, depressing. (Pathway player)

The pressure of scrutiny
Another commonly cited source of stress was related to the
amount of public scrutiny that was directed towards the
AFLW, including in a way from people that they knew well
and who cared about them. There was a sense that these
people would be watching and that to perform badly on such
a public stage would be to let them down.

We’re on TV, we’re in the paper, getting scrutinised
by everyone. You know all these people are watching.
Everyone is asking you about it, and that’s like a
good thing. But you never feel like you live up to the
expectations. I think it adds to the anxiety you feel
around it. (Mature player)

It’s highly scrutinised and highly watched and even
though the TV ratings are not through the roof, they’re
important to the players. Every person that’s important
to those players is watching, so they’re getting judged
by the people they love while they’re on show for
them. That’s a significant stress! (Coach)

It was acknowledged that many players were not well
prepared for the AFLW. The rapid introduction of the AFLW
meant that many players had little time or opportunity
to familiarise themselves with the environment and the
expectations that were embedded in it. Interestingly, a
number of very experienced football personnel expressed
surprise at just how intense the AFLW was.

You’ve got girls who have been playing VFL, or local
footy, and all of a sudden are live on TV, playing in
front of crowds in the intensity of the short season.
The levels of performance anxiety that go along with
that are enormous. So, you’re trying to work out the
best way to try and manage that, and support the
playing group and the staff around that. I’d never really
seen anything like that in AFL or VFL men’s, not of that
intensity. (Administrator)

Certainly, it’s very evident that the standard of our
play was nowhere near as good as the standard of our
training. Obviously, the pressure in games is bigger
but it looked like a lot of that pressure was actually
coming from the athletes internally. There’s so much
performance anxiety. (Coach)

It is important to note that even though many football
department staff were aware of these sources of stress they
were difficult to mitigate. Naming them as a way of taming
them was challenging, as the players too were unable to
name the sources. Indeed, there was a sense that players
were complicit in fuelling these stresses.

Celine Moody of the Bulldogs
and Sharni Layton of the
Magpies compete for the ball
during the Round 5 match
between the Collingwood
Magpies and the Western
Bulldogs, Morwell Recreation
Reserve, 8 March 2020,
Melbourne, Australia. (Photo
by Dylan Burns/AFL Photos)

27

You see players coming off the ground, and the first
thing they do is check into their Facebook or their
Instagram and even jumping online to see how many
stats they’ve had. There’s just so many different ways
now that they can measure how well they’ve gone …
but to the coaches that stuff’s just not that important.
They need continued education and support from a
mental health point of view. (Welfare)

No time for injury
The other significant source of stress and anxiety came with
injury.

It was all about the injuries. It was just the anxiety
around injuries was just huge because if they make
a call that you’re out for the week or two then that’s
essentially a quarter of the season. So that was full-on.
(Coach)

I’ve seen personally players who’ve had the smallest
little niggle but it’s right before the season starts
and it takes them to round four to get in and then
they’ve only got three games. It’s a really stressful
environment and a lot of girls need support.
(Mature player)

There were a number of references made to players trying
to conceal injury for fear that they would be told they
needed to rest. Players spoke about medical staff not really
understanding the implications of ruling them out of games
in the AFLW season. It was felt that many medical staff were
aligned to the men’s program and were inclined to take a
conservative view to injury management which was out of
step with the shortness of the women’s season. There were
references made to entire playing groups losing faith in the
medical support team.

Our medical staff are fantastic people, but they
were very new to the world of sport. We got to the
point, which is not ideal, where players were sort of
questioning their diagnoses. Players started to bypass
them. It was just a very yucky situation.
(High performance)

The personal toll of injury was recounted to us by a number
of players who shared their experiences of separation and
resentment. These players talked about the helplessness of
being injured and not being part of the group. Even short-
term injury lay-offs during the season were seen to have a
significant impact on a player’s sense of fulfilment. Many
talked about feeling depressed during periods of injury
lay-off and having to work very hard not to let their negative
emotional energy impact others.

I definitely struggled during my rehab. That was
probably the toughest time that I’ve had. Just getting
told by medical staff that you have to put a brave face
on for the team. They said, ‘If you are unhappy, people
are going to be worried and then they’re not going
to perform well that weekend.’ So I definitely put a
massive brave face on in front of the girls. But behind
the scenes I was pretty depressed. I went and saw
counsellors. I went and saw psychs. (Pathway player)

There was optimism about the future and the ability of those
involved to better adapt to the structural conditions of the
AFLW. Part of this was associated with the self-learning that
was going on as the clubs and players got increasingly used
to the environment. Having only the elite AFL competition to
draw experience and comparison from, it was clear that many
of the initial projections and expectations emerged from
that environment. As well as learning to adapt to the new
environment of the AFLW, there was a degree of ‘unlearning’
also taking place.

There’s a lot of unknown which probably brings a bit
of insecurity with it. A lot of firsts all going on at once.
We’ve got so many that are doing this for the first
time, we all need to learn how to actually space it all
out so they’ve got enough mental energy to combat
the season. (Football operations)

The other notable source of natural adaption was connected
to the young players entering the game through pathways
that better prepared them (physically and mentally) for the
performance demands and expectations of the AFLW.

It’s probably not until now, with the young players that
are coming through, where AFLW just becomes the
norm and we’ll see them cope with it all a lot better.
(Welfare)

28	 DEAKIN UNIVERSITY

29

All I need is a good cry

My biggest regret is that I didn’t get the chance to play earlier. I’ve
always loved footy and was one of the best in my under 9 and 10
teams but there was no pathway so I just gave it up and played
netball and basketball. I was 27 when I got selected as a rookie so
it was a pretty surreal experience going from working to playing
AFLW. A pretty big culture shock but probably an even bigger
family shock!

The physical side of it was okay. I mean, I was tired and sore
a lot of the time but that didn’t stress me much. I enjoyed
the challenge and definitely felt like I was getting fitter and
stronger, and more importantly, that my footy skills were
improving. So, all of that was really good. My husband and
wider family were so supportive which was also super
important to me. I couldn’t have done it without their
unconditional support. They were genuinely excited for
me and wanted to see me give it my best shot.

But life was all pretty chaotic. I was working part-time
and racing in to get my gear and racing back out the door
to be at training by 5. I always crash about 4 o’clock in
the afternoon and just want to go to bed because I’m
so tired. That’s the very time you have to get your body
physically ready, and also mentally ready to train at an
elite standard. Just that mental load, it’s really taxing, it’s
just exhausting.

Beth [player development] was usually the first person I
would see as I entered the club. She’d see that I was a bit
frazzled and ask me if I was alright. I would just burst into
tears and ball my eyes out for five minutes. I think I was
just so wound up. You know, the guilt of being there and
not at home and the extra load that others had to shoulder
for me to be playing footy. Once I’d had a good cry and
calmed back down, I would be ready for training.

Don’t get me wrong, I love it and am so grateful that I have
had the chance to do it. But it is incredibly stressful. It’s all
so compressed and intense that it’s emotionally draining. To
be honest, I think I was emotionally exhausted at the end of
the season. Even the last couple of games I feel that my form
dropped away because of my emotional state. I just think I had
all this pent-up anxiety by the end. Some nights I wouldn’t even
remember how I got home from training!

Do you think the AFL
environment gives

adequate recognition
to the stresses and

demands placed on its
AFLW players?

What can clubs do to
moderate the stresses and

anxieties that appear to
be inherent in the AFLW

environment?

Do you think that AFLW
player environments are

well set up to support
teammates who may

be experiencing stress,
anxiety or other mental

health challenges?

29

It was widely accepted that AFLW teams consist of a very
diverse collection of players. Underpinning this was the
part-time nature of the game, which meant that there was a
lot less homogeneity in the lifestyles and life circumstances
across the women’s playing group than you would expect
across a men’s group. Consequently, it was recognised that
building team cohesion across, and inclusive of, this diversity
was a complex undertaking that took time.

The main thing is the lack of time we get together to
be social. With a part-time group whose pathways are
greatly varied and who are generally more diverse in
every possible way than what you tend to get with a
men’s group, it’s a big challenge to create connection.
Building footballers was one thing, building a football
team is another! (Coach)

Underscoring the cocktail of diversity were variables with
age, education, employment, marital status and sexuality.
While a number of these variables exist in the male playing
group as well, their impact is moderated by the full-time
nature of their participation. Unlike the males, the attributes
of diversity that exist across a group of AFLW players have
a more pronounced place in their daily lives, where being a
footballer is not the main source of their identity.

We have a huge diversity of players. I mean there’s
a big age difference – our eldest player this year is
turning 33 and then we’ve got babies who have just
turned 18. So that’s big in itself. Diversity of work; we’ll
have three physios in the group this year so they’re
a group of highly educated established adults. We’ve
got four teachers. Yeah, so the working lives of them
all is very different. There’s labourers, there’s diesel
mechanics, there’s all sorts of different people in the
mix. (Football operations)

One of the key determinants around establishing a productive
team culture rests with the commitment of the individuals
involved and their willingness to submit to the value
propositions agreed to by the group. There were numerous
accounts of where a team’s cultural values were transgressed
and parts of the playing group became fractured. This was
particularly so in the first few years of the AFLW competition
where proclamations of team culture were less refined.

Theme 4: Team culture

In years two and three, we had a couple of players
who were questionable in their professionalism. To
put it bluntly they didn’t deal too well with not getting
selected. They felt that the coaches had it in for them.
They dragged a few sympathetic ears with them and
before we knew it, we had a fracture in the group. It
was very disruptive, but we learned a lot from it. For
one, we recruit better as a result. I don’t care how
much talent they’ve got, I want to know how good a
person they are. If they want to be part of our team,
they have to fit into our culture, simple as that. (Coach)

While an increasing emphasis on character during the
recruitment process was seen as a way of weeding out
individuals who could potentially be disruptive to a team’s
culture, greater internal controls were also put in place to
mitigate this risk. A key intervention here involved making
poor behaviours known and calling out the perpetrators.
Comfortable with the knowledge that not all of the players
would be happy all of the time, teams were much more
deliberate in their process for dealing with frustrated or
disgruntled players. A common lever in the team’s armoury
for dealing with this was the leadership group.

Sometimes we get a bit of an overreaction from
players, we get our share of tears. You’re always
going to have one or two problems with girls getting
frustrated with their selection or about their role or
whatever. Whereas we used to let that sort of thing
fester in the background, we’re happy to call it out now
and deal with it as a group. Our leadership group are
great at stripping things back to our team values and
calling out bad behaviour. (Coach)

The other issue of note around setting internal culture
was related to the disposition and deportment of the
coaching staff. While reflections of the early AFLW seasons
characterised coaches as deploying like strategies from the
male game, there seemed to be a conscious maturing around
what was required to connect with a women’s team. This
would be best typified as a softening of communication and
expectations, but not of values.

30	 DEAKIN UNIVERSITY

31

As a coaching group we try to stay calm and
considered at all times. Sometimes that can be hard
but we’re not going to win them over with male
aggressive behaviour or bad language. We’re really
patient when it comes to decision-making and skill
errors. But if there’s an effort thing or a values thing
we come in pretty hard. They actually expect that
from us. (Coach)

The women are different
Descriptions about how working with AFLW players differed
from working with AFL players were routinely deployed
during our conversations. Though it was not a focus in our
questioning, differences between the two playing groups
were often raised to demonstrate or elucidate themes. Indeed,
there was a sophisticated awareness about the nuances of
working with female footballers. While some aspects of these
perceived differences were quite contextual, others were
deeply philosophical in terms of fundamental motivations and
inducements.

The difference between male athletes and female
athletes is because males, we’re ego driven, and we’re
– if we want to fit into a group, we’ve got to prove
ourselves. So, if you get out there and play a decent
game of footy, you earn respect of everyone else and
now I belong. Whereas the girls are the other way.
Make them feel good in their environment, they’ll go
and excel when they’re out on the field. So, they’re
more about, you make me feel like I’m part of the
group and I’ll jump through as many burning hoops as
you like. (Coach)

Importantly, having an awareness of the fundamental
differences between male and female athletes was seen as
crucial to developing effective player and team management
strategies. Understanding how the females would react in
particular settings was seen as an important component of
being an effective coach. Understanding gender differences
between athletes, and the reasons why they existed,
was seen as a source of power in developing effective
communication.

They’re really different to the boys. The boys are
taught from a young age you will do as you’re told.
That’s it, and this is the program. I always use the
analogy here I could stand up in front of the boys now
and say 100 things are changing this week, and they’ll
go like, ‘Okay’. Then the girls, I say like, ‘Oh, we’re going
to change the logo on the shorts’ and they’re like,
‘Excuse me, I’m just wondering why that’s happening.’
(Administrator)

Emotional differences were also part of recurring
descriptions around gender characterisations. The broad
generalisation was that female players were more overt
with their emotions and more prone to outward emotional
responses and questioning. This was often characterised as
a fragility, and something that they needed support to deal
with or to overcome. Rightly or wrongly, female players were
generally understood to be less resilient than their male
counterparts.

The risks associated with their resilience are so much
higher. The AFLW girls are a lot more fragile, maybe
sensitive is a better word, than the boys. A bit of it’s
maybe because they’re not full-time athletes, but
other parts of it are just because they’re girls and that’s
how girls respond. The boys will bottle it up whereas if
you upset the girls you’ll know about it.
(Football department)

Beyond fundamental character differences were a range a
behavioural differences noted between the genders. These
revealed themselves in many ways, from getting players’
attention, setting up training drills, caring for training facilities
and equipment, and travelling.

The girls are quite different to the boys. The boys
get on a plane to go to an interstate game, put the
headphones on and not talk to anybody because
they’re so used to it. When I go with the girls, I have a
headache from how many of the them want to chat
and talk and want to help. Totally different cohorts.
(Coach)

31

Among the other gender differences noted between the
player groups was the high level of care and support that the
girls have for each other. They were characterised as being
more aware of what was going on around them and how
others might be impacted. Coupled to this was a heightened
awareness of the detail, and a sense of responsibility to help
out where they could.

The male players come in and say what do you want
me to do and do it. The girls say, yeah but is what I’m
doing upsetting anyone else and then they look around
everywhere. But have you noticed that she’s doing
this, she’s doing that, and nearly always, 95 per cent of
times it’s from a position of care for that person. It’s not
showing them up or being upset, it’s from a position
of care. If someone’s upset, it’s like, who’s helping her?

Jessica Sedunary of the Saints and Akec Makur Chout and
Iilish Ross of the Tigers touch elbows after the Round 6 match
between St Kilda and Richmond at RSEA Park, 14 March 2020,
Melbourne, Australia. (Photo by Michael Willson/AFL Photos)

Does she know what you want from her? I think girls
see everything and want everything addressed and it’s
brilliant. It’s not possible, but it’s brilliant. (Coach)

In our conversations with the players there were very few
references of self-comparison to the male players. The one
notable exception was around the sexual diversity of the
female playing group and how inclusive and non-judgemental
the AFLW culture is.

I don’t think the boys can really understand it, but no
one judges anyone in terms of their sexuality. It just
doesn’t matter where you come from, what you do, or
what side of the bed you sleep on. It’s a very accepting
environment. (Mature player)

32	 DEAKIN UNIVERSITY

33

Supporting sexuality
One of the distinctive features of the AFLW team environment
is the overt presence of same-sex attracted players. Every
interview we conducted included comment or conversation
about this. Importantly, when players talked about it they
almost unanimously described it as a positive feature of the
AFLW team environment. Pathway players generally felt that
a player’s sexuality was their own business and it had little
impact on team dynamics or culture.

I think that’s what I found really incredible with
women’s footy, there’s no judgement if you’re gay
or straight. Half the time, you don’t even know who’s
what. You don’t even care, you’re all just there to play
footy as friends and get on with it. (Pathway player)

A number of pathway players described the playing group’s
shared commitment to the success of the AFLW as a key
factor in creating a culture of inclusivity, recognising the
importance of their collective effort and that focusing on
things that diluted or dissolved that effort was ultimately
counterproductive. While there were many differences
across the playing group, they were happy to celebrate their
collective identity as AFLW players.

It doesn’t impact group dynamics, that’s part of the
culture that I really love about AFLW. I’m not same-sex
attracted, but I think it’s so accepting because it’s a new
sport, it’s a new environment, everyone wants it to be
successful, everyone wants everyone within it to be
successful. We’re part of a pretty special movement, so
I think that’s what kind of helps you look past who’s gay
and who’s not because there’s something bigger that
we’re all wanting to achieve here. (Pathway player)

There were some counter comments, however, from the
more mature players that suggested that pathway players
were more comfortable with issues of sexuality than the
aforementioned expressions of ignorance or neutrality.

As a result of their growing experience and institutional
maturity clubs were increasingly identifying aspects of the
AFLW environment where further education and training was
needed. Here, player sexuality and respectful relationships
was seen to have increasing gravitas as clubs looked to be
more purposeful around naming and managing team culture,
and any potential risks particular to the AFLW environment.

We went through your standard training about
the club. But we didn’t actually sit down and have
education around respectful relationships, which I
think is really important going forward. (Welfare)

Pathway players were identified as particular beneficiaries
of a targeted education strategy as a key resource in helping
them to cope with the multitude of pressures that are likely to
build up and potentially render them vulnerable to influence.
The education piece was seen as a key strategy in arming
players with important knowledge and strategies to manage
their personal lives by empowering them to make informed
decisions.

We’ve probably got a split of maybe 70/30 per cent
gay versus straight. So that’s got its own challenges,
particularly around mental health. Same-sex relation
people seem to be more prone to more mental health
issues. So, you have girls who are still struggling with
their sexuality and dealing with coming out, on top
of trying to be an elite athlete. You know, their bucket
gets very, very full very, very quickly. They’re pretty
vulnerable. (Coach)

A whole-of-club education strategy should also be developed
to assist all staff to effectively integrate female athletes
within an inclusive and respectful environment. A key part
of this effort should be to disarm the tendency for profiling
and stereotyping around the projected attributes ascribed
to particular subgroups (e.g. same-sex attracted people act/
behave/respond a particular way).

I think initially there was a lack of understanding of
female athletes, that there are a lot of relationships
within the team. So that’s a new frontier for a lot of
people in football clubs trying to get their head around.
Then there may be younger players who are still
working through their sexuality where you may have
older female athletes that understand where they’re
at in regards to their sexuality. So, I suppose for us, it’s
working out how to work through this respectfully, it’s
about setting up a safe environment. (Administrator)

Some areas of the club were seen to require specific training
around how to deal with particularities associated with the
AFLW environment. Notable here was the high potential for
personal/intimate relationships to exist between players.
Having the knowledge and skills to manage this was seen as
an important part of monitoring team performance.

One big thing is to educate around the sexuality of
AFLW players, and expose them to the likelihood that
you’ll have couples in the team, couples will form
while they’re playing. How do you deal with that,
and what do you do to help mitigate that impacting
the performance of the team? Stuff they have never
considered because they don’t exist among the boys.
(Welfare)

33

It should be noted that there was a healthy amount of respect
for the capacity of players to deal with their own issues.
Rather than it being an urgent need for external support to
assist in the management of their team dynamics, there was
a perceived level of internal maturity developing around the
ways female athletes deal with team relationships. Indeed,
there was a strong perception that the players
generally deal with same-sex attracted
partnerships within the team quite well.

I was at a game where there was a relationship bust-
up before the game, so it was a mess. I was informed
of it before the game by the president and I watched
with great interest. They played really well and won
comfortably. I just thought to myself how different is
this. After that, apparently the three would hardly say
a word to each other, but when they took the football
field you wouldn’t have known anything was wrong.
(Football department)

There was a perception that the sexuality profile of
women’s football would change the longer it presented as
a mainstream sporting pathway. Whereas it was depicted
as a sport that might have previously self-selected gay
participants, the more mainstream it was the more
heterosexual it would become.

The profile will slowly change, because we’re going
to have players coming through that haven’t been
working for five years and haven’t seen footy as a gay
and lesbian space. They’re going to be similar to the
guys, they’re going to be coming through the system
playing footy their whole life. So, it will be interesting
because it will change things a lot. There’s going to be
different girls attracted to it, really talented girls who
are making it their sport of choice. They’ll come in
with different experiences and different expectations.
(Administrator)

34	 DEAKIN UNIVERSITY

35

Roxanne Roux of the Dockers celebrates a goal during the semi final between the
Fremantle Dockers and the Gold Coast Suns at Fremantle Oval, 21 March 2020,
Fremantle, Australia. (Photo by Daniel Carson/AFL Photos)

35

This team is more like my family than my family

Probably my biggest learning has been on a personal level. I’ve had to make some pretty
big decisions and do a lot of growing up really quickly. I moved away from home when I got
drafted, and even though I was keen to get out it was still a big decision. The learning curve
has been huge but the club is like one big family so the support has been great. It’s a ‘one-club
focus’ here so even the guys ask how you are going when you see them in the club, so all that
has made me feel really welcome. I only really had one family member living in the area, so
the team has become really important in supporting me. I was a bit worried initially ‘cause
I came out as bisexual a couple of years ago so I didn’t know how that would go. But in this
team there were a number of other players who identify as same-sex attracted. That was
really reassuring – but lots of them were quite a bit older than me, so there was a pretty big
age gap which still made them different to me.

But when you get into it and start playing, no one says, ‘You’re only 18 you can’t do this or
you can’t do that.’ You’re all one team and while there is always off-field stuff to deal with, no
one goes onto the field thinking you’re straight, or you’re gay, or you’re old, or you’re young
or whatever. We are just one team and they’ve very much turned into a family for me. From
the very start they were inviting me to things and introducing me to lots of people – just
including me, which has been huge!

The mental part of it has been my biggest challenge – working out who I am, my sexuality, my
identity. It feels like I get the opportunity to remake myself here, to let go of the past and start
over. There has been lots of change in such a short space of time. I’ve moved away from home,
resettled, navigated a new club and job, had to deal with a serious injury and other setbacks.
It’s all had a huge impact on my wellbeing.

I definitely struggled during injury rehab. It’s a pretty hard thing to tell an 18-year-old kid who
has just had surgery to put on a brave face for your team members so they are not worried
about you instead of concentrating on their game. It is such a mental effort to keep going
to the gym, working to get stronger and doing most of it on your own. It was a pretty lonely
journey back. There were lots of times where I felt pretty down and wondered if I would make
it!

Not all club relationships have been great though. When I was trying to get cleared to come
back to training and playing the medical staff said I had to be able to pass a particular strength
test. I just couldn’t do it and I got so frustrated, it had a huge impact on my mental health.
They knew I was struggling so they had the PDM [player development manager] get me to a
psychologist. In the end not only did I have to prove my body was ready but I had to be cleared
by the psychologist as well! I have been lucky though; the AFLPA have been awesome in
helping with access to psychologists and counsellors. I know money is an issue, but having
someone at the club dedicated to wellbeing all year round is so important. My challenges
don’t go away when the season ends!

36	 DEAKIN UNIVERSITY

37

This team is more like my family than my family

What strategies
become central in

supporting respectful
and inclusive team

cultures across diverse
playing groups?

What resources
(intellectual and

interpersonal) are
important to support AFLW

clubs to navigate player
health and wellbeing

challenges?

What forms of education
and training are needed

across the AFLW to foster
environments that are

informed, respectful
and inclusive?

My biggest challenge has really just been with myself. I’ve
really had to learn to open up with people and talk about my
concerns and what I’ve had to go through to get to where I am.
My personal struggles growing up meant that I was used to
keeping most things to myself. I was a bit of a closed book.
When I first moved away from home I was like, ‘Yes, I’m
finally out.’ It had always been my dream to get away from
my past. But now I get homesick at times. There’s lots of
public profiling about who plays the game and so everyone
from home has labelled me a footballer. Now when they
see me they ask about how my footy’s going, but never
how I’m going. No one can really fix that but it is great to
have people around here that understand me.

There are education sessions about what you need
to know to cope with being an AFLW footballer but I
wasn’t good at school so just listening for four hours, I
really didn’t take that much of it in. Being pretty new to
the footy environment meant that a lot of it just went
over my head. Maybe some podcasts or other ways of
getting this information would be more helpful. Things
that I could do at my own speed. My housemate knew
that I was struggling so she took notes for me and
explained some of it to me and that really helped. I get
some of it now.

Everything about the AFLW is so fast and intense, it takes
me time to take it all in and understand what’s expected
of me. I know it’s a lot easier for other girls, and I’m not a
great learner. But people are willing to help and I’ve had
to learn very quickly that I have to be willing to reach out. I
realise now that if I didn’t open up and tell someone at the
club that I was having difficulties they probably wouldn’t
know!

I’m young and have had to do so much growing up so quickly.
I’m trying to work out who I am and what I want, while I’m
dealing with a load of personal issues and challenges. My
teammates are my family, they understand me, they don’t judge
me. They’re there for me. I couldn’t have got to where I am today
without them, and I’m not talking about my football!

37

The provision of support to AFLW players was identified as
one of the key areas for development in the progression of
the women’s game. Among the recurring messages here
was a widespread acknowledgement that more resources
were needed in this aspect of the game. The need for further
resources was mapped against a range of issues, many
of which were quite specific to the needs of this group of
athletes. To this end we report here on key themes related to
supporting the off-field needs of AFLW players through the
provision of personnel, welfare, careers, development and
sustainability that emerged from the data.

It should be acknowledged as a starting point that there are
a number of structural aspects of the AFLW environment
(already identified within this report) that contribute to the
stress points that lie behind many of the issues that we will
discuss here. We will not rehearse these, as our focus here is
on how they are lived out among players and the mitigation
measures that are put around them to ameliorate stress.
Within the dynamic nature of the AFLW it is evident that the
aspects of the structural environment are evolving to improve
the lived experience of players.

Thanks to the AFL changing the contracting rules,
two-year contracts are given to a large cohort of our
players. That’s meant that there is some security for
them, an investment from us. A clear message that we
value you, we want you around, let’s work together on
giving you the best chance of getting another two-
year contract in two years’ time. That’s been a great
step forward from the AFL. (List management)

Personnel
There was recurring commentary around the cost–benefit
relationship that confronts AFL clubs as they look to provide
appropriate structures and support around their AFLW team/
players in ways that are sustainable. While the introduction of
an AFLW team was eagerly supported by club staff, providing
appropriate levels of support around the players was difficult.

Theme 5: Supporting the players

I look after the nutrition component for the men’s
program. It’s a part-time role. I was approached
through [name] to see if I would be willing to take on
the player development manager role (PDM) with the
women’s team. It would be an additional sort of role
on top of what I was doing. So, I end up doing nutrition
for the boys and then obviously nutrition for the girls
and then the PDM. So, it was just crazy, borderline
impossible. (Welfare)

The key demands of the AFLW PDM were described as being
distinct from that of the AFL men’s program. To this end, the
selection of key personnel to provide welfare support for
AFLW players was underpinned by a strong sense of gender
differentiation. Whereas there had been some males in these
roles in the early years of the AFLW, there was an increasing
sense that females are likely to be much more intuitive
around understanding and responding to the needs of AFLW
players.

I work very closely with the PDM here for the men,
and the roles are so different. They almost have to pull
teeth to get stuff out of some of the boys. The girls are
so much more open to talking about things, which is
great, but you need to be able to support that. Like, I
have girls that will see me walking down the corridor
and run to me, pull me into a room and just bawl their
eyes out because they were so nervous about the
game that weekend. Just totally different. (Welfare)

Underpinning the provision of support for AFLW players was
understood to be the demand for high level relational and
communication skills. Being able to deal with the seemingly
female issues associated with emotions and sexuality were
identified as part of the job description. The identification of
such individuals ranged from simply knowing someone in the
organisation who would be good for the role to undertaking
selection processes to identify appropriate attributes and
dispositions.

38	 DEAKIN UNIVERSITY

39

 … they gave me scenarios in my interview process.
Like, okay, so you’ve got a room full of girls, and
they’re about to run on the football field. You’ve got
same-sex relationships going on and they’ve just had
a huge argument. You’ve got six players in tears. What
do you do? How do you manage that when they need
to play football? (Welfare)

Regardless of the level of success that clubs had in appointing
welfare support staff to their AFLW programs, the overall
level of support was routinely recognised as insufficient.
While players generally spoke highly of current welfare staff,
they simply don’t have access to the level of support they
need. There were numerous accounts of players having to
access welfare support from outside the club environment.

To be a hundred per cent honest I don’t think there is
enough support at all. I’ve heard that from numerous
girls in the season just gone that there wasn’t enough
as far as mental support. I ended up seeking advice
from a sports psych who was connected to the club
but he wasn’t at the club. I had to make appointments,
I had to drive somewhere else. He wasn’t at training
kind of thing and I think that made a big, big difference.
Yeah, it’s stressful. (Mature player)

Importantly, club management and, more particularly, the
AFLW support team were acutely aware of the shortcomings
in the existing provision of welfare to players. There was
widespread acknowledgement that more resources were
urgently needed in this important realm of activity. Such calls,
however, were tempered by a realisation that the existing
soft cap arrangements limited the level of investment that
could be directed to this sphere. As a corollary of this, the soft
cap arrangements were seen to be an underlying factor in
conditions resulting in excessive staff loads.

The challenge with the soft cap, with the financing, is
that there are a number of people that work across
programs. So, if we’re not careful, running football
teams becomes a 12-month enterprise and you don’t
get any downtime. It takes so much out of you, and you
don’t get that regeneration time that you need. Some
staff were cooked halfway through the year – burnt
out and stressed. (Administrator)

Understanding player needs
It was clear among those who were closely connected to
welfare roles within their AFLW environment that it was a
difficult context to work in. Whereas it seemed reasonable
to assume that ‘institutional knowledge’ built up around
welfare provision for the AFL men’s game would translate to
the women’s game, there was a growing awareness that the
latter had its unique demands.

I wondered what the welfare role was going to be
like. What becomes really clear really quickly is that
AFLW is intense. There’s seven weeks and the time is
ticking the whole time. There’s an enormous amount
of anxiety and pressure. It’s a pressure cooker. I was flat
out trying to keep up with their emotional ebbs and
flows. (Welfare)

Such was the extent of the demand on the AFLW welfare
support staff that it was generally conceded that it was nigh
impossible to fulfil the requirements of the role. It was widely
acknowledged that, despite the best of intentions, the needs
of many of the players would inevitably fall through the
cracks. Welfare staff tended to adopt a triage model to the
provision of support, where the more needy and/or vocal
were most likely to attract attention. Within this model, the
squeaky wheel got the oil, while others were left to roll on or
seek support elsewhere. Not surprisingly, there was a level of
frustration and discomfort with this situation.

My biggest complaint with the role was with what I
wasn’t able to do. I was very much just putting out spot
fires. I would only be able to help with the things that
we knew about. So, there were probably a number
of things, and issues, that the girls had that we didn’t
know about, so we couldn’t help them. I knew some of
them needed help, but because they weren’t the ones
calling out, I didn’t get to them. (Welfare)

So far, I’m just reactive. I’m not ringing each of them to
say, let’s go catch up for a coffee. There’s a couple of
girls who I’m currently working with. I will send a text
and say, ‘Hey, just checking in, how are you? Did you
do those things we talked about last time? Where are
you at?’ But I am generally leaving it up to them to
contact me at the moment. (Welfare)

39

Of most concern among welfare support staff were the
mental health needs of the AFLW players. There was frequent
reference to performance anxiety being a significant issue
across the playing group as a direct consequence of the high
level of public scrutiny that accompanies the AFLW. It was
widely acknowledged that much of pressure being felt by
players was put on by themselves and their desire to perform.

A lot of the feedback I’m sensing is around mental
health, and the need to be supporting the players
better. I was on the bench for most of the games this
year, and to see the girls’ faces when they’d come off,
when you haven’t scored yet, it’s like there’s this big
thing. Because scoring’s a lot lower in women’s footy,
it’s almost like this fear of not wanting to be the first
team that doesn’t kick a goal. They look stressed.
They know they’re being judged all the time.
(Football operations)

Compounding the perceived stresses of the game and wider
playing environment were calls to support the off-field
activities of a number of the girls. Numerous examples were
given about girls who were struggling with their out-of-
football living arrangements and/or career commitments. In
many of the examples we were privy to, these needs were
not single-issue, but rather, were spread across a number of
stress points.

For example, a player has come to me recently having
some sleep and studying issues, and issues around
family and living at home. She crashed her car, doesn’t
really have a job, financially she’s not stable enough to
be able to fund or look after herself. So that’s quite a
complex situation. (Welfare)

Player professional development
While managing the workload associated with supporting the
personal needs of AFLW players, PDMs understood their role
to include wider functions. On top of providing just-in-time
support for players, the other key pillar of the welfare support
staff was to provide professional development to players.
There were frustrations with not being able to perform the
PDM role at a level that was seen to be required.

It’s the little time for education and training. They
just turn up, train, lift, eat, recover, done. A lot of the
emotional support, the wellbeing work needs to be
provided outside of footy hours. The professional
development stuff, we just can’t get to it. (Welfare)

It’s all about training for footy, that’s where their
priority is, and the clubs. I know the girls that are
most vulnerable and are likely to need development
work. But to get access to them can be really difficult.
They’re often rushing in to get ready for training or
wanting to do some extra work before training. All I
can do is reach out and say I’m here. (Welfare)

Associated with this overall endeavour, we were informed of
a few situations where external professional training staff
had been brought into the club to work directly with the AFLW
team. Underpinning such encounters was an intention to
assist in the development of collective goals and team culture.
While these efforts were generally regarded as positive
initiatives the lack of continuity and follow-up associated with
them was seen to greatly diminish their potential impact.

In the first season they had a guy come in, I can’t
remember what the company was called but basically
his job was to get the team together, on the same page
… what our goal was, how to respect each other and
that would transfer onto the field. We didn’t really have
much of that at all this season. (Mature player)

I would highly think that some team development
would benefit everyone, the team as a whole – the
players, coaches, support staff, everyone.
(Mature player)

Against this backdrop, a number of early career players
made mention of industry-based training that they had
encountered on entry to the AFLW program. Unfortunately,
the dominant storyline here was that these workshops had
very little impact on them with very few being able to recount
the content that was delivered. Underpinning this narrative
was a sense that these players were excited to have been
drafted to a club and not really interested in being told about
the challenges in front of them.

The AFL stuff, I don’t remember too much really
important stuff. I remember one lady coming in and
talking about ‘the reality of it all will be hard, the
majority of you are going to have to work other jobs’
and that. Once we talked about that you’d go on to the
next group and talk about whatever it is. I was okay.
(Pathway player)

I struggle to sit still for very long. Sitting there for four
hours straight was like torture and just boring. I’d just
kind of daydream a little bit and doze off.
(Pathway player)

40	 DEAKIN UNIVERSITY

41

I’m dyslexic, so everything was just like, phew, straight
over my head. Everyone else is reading stuff and I’m
just thinking, I can’t actually read that, I don’t know
what it says. On the way in they were like, take notes
and then we’ll ask you questions at the end. I was
freaked out! (Pathway player)

While PDMs and other welfare staff were active in trying to
support players to help manage their stress points, there was
an emerging narrative around the need to build resilience
across the playing group. The focus on resilience and knowing
yourself better was positioned within a personal development
framework within which players would be able to better
understand and manage their own emotional needs. While
educating the players towards greater self-management was
seen as inherently generative for the individual, this strategy
would also help reduce the demand on welfare department
staff. The implementation of this intent was ultimately placed
within a relational communication strategy wherein PDMs
would deploy a pedagogy of questions rather than answers.
Those employing this self-help, self-awareness approach
believed it to be productive.

Then there’s the resilience and thriving stuff they
need to develop. That’s things about, I know when I’m
upset and I know how to manage my emotions. Or, I
know where to seek help if I’m having trouble with my
mental health. (Football operations)

Personally, I don’t want to solve their problems for
them because it doesn’t then give them the skills to
be resilient and doesn’t help them grow personally.
Whereas if you say to them, tell me what options
do you think you have? How do you think you could
get out of this? What do you think you could do? By
asking them those questions you quite often see the
aha moment for them. You get to watch them grow.
(Welfare)

Having more direct engagement with AFLW players outside
of the playing season was seen as one way of reconciling
the lack of time available to players and staff to engage in
professional development during the AFLW season. Indeed, a
number of PDMs spoke about the potential to do more with
the players in the out-of-season months. This was seen as a
time when players had the time and space to meaningfully
engage in non-football issues. This narrative was particularly
strong in contexts where AFLW players had their state-based
playing alignment embedded in the same club.

But I’m still here as a resource for the girls to talk
to if they need support. We’re not supposed to have
so much contact with them in-between seasons,
but if they don’t have me to come and talk to, about
whatever it might be, who do they go to? I would never
turn them away. (Welfare)

The PDM needs to be the PDM all year round so
you can work with all of the players. The VFLW
players probably need it just as much as AFLW
players, and they’re the next AFLW players so it’s a
great opportunity to work with them too so they are
prepared for it if they get selected. (Welfare)

Program sustainability
Staffing the AFLW support team presents as a major concern
for clubs. Behind this broad concern was an overwhelming
positivity towards being involved in the club AFLW program.
We did not record a single negative response to being actively
involved in supporting an AFLW team, though the experience
was clearly dampened by the high level of demand that it
placed on support staff. One of the causes identified with this
was coupled to the lack of ability to share the load due to the
skeleton number of staff assigned to the role of supporting
the club’s AFLW program.

I actually miss it, the AFLW team were fantastic. But
it was six of us core team that just did everything – it
was all hands on deck! So, I was in every performance
meeting, every operations meeting, at every training
session. We travelled five out of the eight games. And
that was just the tip, it was a lot outside of those hours.
Players seeking a time, needing phone support – I’m
interested in studying X at uni or Y at the TAFE, can
you help sort that out? I’ve been kicked out of my
house, can you help me find somewhere to live? Or in
tears about something … Hmm, maybe I don’t miss that
part of it! (Welfare)

A further element of the reported level of stress placed on
AFLW support staff was associated with the part-time nature
of the training schedule. For many staff who took up roles
with the AFLW team, this was over and above the existing
roles they had at the club. While well intended, many of these
staff found it difficult to combine their roles in a way that
enabled them to establish a reasonable work-life balance. A
number of staff spoke about their role in the AFLW program
as not being distinct from the one they had in the AFL
program, with little opportunity to counterbalance them.

41

I get caught in the window of both competitions, so
I’m here at 8.30 (am) for the start of meetings and roll
through the day. The guys tend to head off about 4 to
5 o’clock and that’s when it really just ramps up for the
women. You sort of go through two cycles in a day.
You just get the men’s done, wrapped and packed, store
that one away until tomorrow. Then you sort of put a
different hat on and get into the women’s mode again.
All of a sudden it’s 10.30 (pm) and you’re on your way
home. It’s not sustainable, no way. (High performance)

I’ve really enjoyed it, the girls are great. But I can’t
keep going like this, I’ve been doing 60-hour weeks
regularly. I can’t keep doing that. (High performance)

The current arrangement for supporting the AFLW program
was recognised as having a high level of vulnerability to it,
having been built on the goodwill and enthusiasm of staff. A
number of club administrators acknowledged that the AFLW
program was putting a drain on staff and that the initial
excitement for being involved as a support staff member was
waning under the weight of fatigue.

It’s been okay to this point in time because people
have been passionate about getting it up, but that’s
sort of dragging a lot of people probably over the
line. Whereas at some stage, whether it’s because the
team’s struggling, or whatever it might be – or it might
be their personal lives, or whatever it is having an
impact on them. If all of a sudden it does become more
of a chore; that’s when it’s going to be interesting.
(Administrator)

The issue there is you can have full-time staff and
resources but when you’ve got part-time players, it’s
really difficult for the AFLW players to get access to
the level of support they need. (Football operations)

The increased length of the working day was further
exacerbated by the increased length of the season. Whereas
there had previously been a gap between AFL seasons, the
combined presence of the AFL and AFLW seasons meant
that football was in-season for almost 12 months of the year.

In many cases clubs were also running feeder men’s and
women’s teams in local state-based competitions.

For management, the potential for the football program to
cause staff burnout was increasingly seen as a workplace
health and safety issue.

It’s one thing thinking about it and it’s another thing
living it. At the end of the AFLW season was the
beginning of the AFL men’s season and usually that’s
a high point but you see that people were actually
a bit drained and fatigued. It’s not sustainable in its
current form so the challenge for us is to think about
how to resource it. I actually think it’s fast becoming an
industry issue. (Administrator)

Staffing is the biggest issue we face now. Traditionally
in football, that November, December, January,
February time of the year, is you’re almost like a 9 to 4
operation. We would make up for all that time during
the season, with weekend work, interstate work, and
whatever might need doing. So, you try to make it up
through that time, by getting home a bit earlier and
getting in some really valuable family time. That’s all
been totally flipped on its head with AFLW coming in.
(Football operations)

There was a sense of tension between setting up a structure
around the AFLW that was sustainable and a growing sense
of gender equity making it difficult to justify offering the girls
an inferior experience to the boys. While there was clear
recognition of the differences in scale between men’s and
women’s programs, there was a strong sense that, as much
as possible, the resource provision should be commensurate.
Unfortunately, internal budgeting did not readily support this
intent.

I might add we went significantly over budget. We’re
now just trying to work through how we can make it
sustainable. Because we did all these things we were
well over budget. There wasn’t anything amazing, it
was just what the boys get! (Football operations)

Ellie Blackburn of the
Bulldogs runs onto the
field during the
Round 6 match between
the Western Bulldogs
and the Fremantle
Dockers, VU Whitten
Oval, 15 March 2020,
Melbourne, Australia.
(Photo by Michael
Willson/AFL Photos)

42	 DEAKIN UNIVERSITY

43

Some of the comments you get on social media can hit you for six.
Obviously, we get the whole sexist stuff that you look good in your
tight shorts and when you kick your leg high, that sort of stuff. You
also get the homophobic stuff about being lesbians and dykes.
Probably the stuff that annoys me most is being told that ‘my
son’s under 12 team would beat you lot’. You get a lot of that sort
of stuff, you know, that women’s footy is a joke.

I think it’s becoming less because, as a society, it’s becoming
less acceptable for people to talk like that and harass people
online. The Tayla Harris event helped shake it out into the
open a bit, so that was one good thing to come out of that
whole event. But it’s still pretty easy for the keyboard
warriors to hide behind screens and throw insults. I’m
pretty strong but you do get some creepy things here and
there. Some of the girls get a bit upset but I try not to let it
get to me.

Someone said to me, ‘If it bothers you, why don’t you just
turn it off?’ But I can’t, it’s an addiction. I guess I can’t live
with it and can’t live without it!

Slowly but surely the insults will die down. I already get
less this year than I did last year. The overall amount
of education that goes on around it and with women’s
sport across Australia, and the world I guess, being so
successful, I think that’s changing the minds of people
and showing them that girls actually can do some pretty
cool shit.

There’s some good stuff on social media too. Obviously,
for all the rubbish there’s also a lot of people who want to
congratulate you on a good game or something you might
have done well. I love getting on social media after we’ve
had a win or played well and looking at the fan feedback.
I’m happy to put myself out there. I figure the more profile I
have the more I can build my brand.

With social media you’ve got to be prepared to take the good
with the bad. At the end of the day you just hope there’s more
good than bad!

What duty of
care does the AFL

have to ensure that
AFLW players are not

rendered vulnerable
by their physical and

emotional investment in
their football career?

What is needed for clubs
to provide robust and

sustainable models to
ensure adequate provision

of welfare support for
AFLW players?

What personal and
professional development

is needed to provide
AFLW players with the

personal resources to
effectively manage

their football and non-
football activities?

Can't live with it, can't live without it

43

In this section we reveal some of the practices and tensions
that exist around the activities that players engage outside
of the club across the AFLW season. Given the part-time and
semi-professional nature of the AFLW competition, players
spend a lot of time outside of their training and playing
commitments. Indeed, the characterisation of the respective
lifestyle impost projected the women’s commitment is the
inverse of the men’s.

Basically, the way I explain it to them is with the boys
they’re here 40 hours a week and football is their
priority. With the girls we are not their priority. They
have 40 hours a week somewhere else as their normal
job. We’re the part-time offering that they love. (Coach)

In talking about how the players spend their time away from
the club during the AFLW season, several comments were
made about the gendered role that females have in domestic
activities. Whereas the men are seen to have domestic
care (shopping, cooking, cleaning etc.) provided to support
them, the women were likely to be undertaking these duties
themselves.

This might sound sexist but, whereas most of the boys
in our program have got maybe a girlfriend at home
or a partner or a mum who’s cooking their meals and
doing their washing and all that kind of – our girls are
doing all of that stuff for themselves. (Welfare)

It’s football, not a career
There was a critical mass of players who spoke about the
importance of their careers outside football. A number of
these players spoke about the difficulty of blending AFLW
with work commitments. Although not a dominant voice
there was a perceived tipping point at which the time and
commitment needed to play in the AFLW would have too
great an impact on their careers and they would need to walk
away from the game.

Theme 6: Life outside football

I’m in a career that I love and I plan on being in for a
long time. So, when you’ve got a career like that it’s
definitely something you have to consider. I have to ask
myself, do I want to play footy next year? I have every
intention to stick around as long as I can but if it gets
too stressful, it could possibly be the case that I would
prioritise work over footy. Obviously, a lot of the male
players wouldn’t get that! (Mature player)

A number of players spoke about their work patterns being
modified to support their AFLW commitments. Where bosses
were supportive and the work environment permitted,
players were able to alter their work patterns to effectively
sustain both career and football. However, this was rarely
without compromise.

Work are really good with my footy, although it’s still
very hard to mix them. I’m up at 4 in the morning,
every morning. I do morning shifts, and afternoon
shifts if I’m not training. So yeah, the biggest thing for
me is the late nights and then having to wake up at
4 in the morning for work. My schedule is a little bit
different to some of the girls but yeah, I suppose I can’t
really complain either. I love my job and definitely plan
to stay there. (Mature player)

While most of the young or emerging players we spoke to
were pursuing some form of formal education there were a
number who were active in pursuing career pathways. These
players typically recognised the fragile and short-term nature
of an AFLW career and were keen to set themselves up with
something more stable and enduring. Something that they
could do long after their football career had come and gone.

Hopefully out of that I’ll get a diesel fitting trade. I
can’t really say I’m going to be here for however many
years because you never know what’s going to happen
next season ... My goal is definitely to play AFLW as
long as I can. But I’m definitely keeping the diesel
fitting as my, not backup, but yeah, kind of backup plan.
I’m going to have that under my belt because AFLW
could go past pretty quickly. (Pathway player)

44	 DEAKIN UNIVERSITY

45

But by far the most prevailing perception belonged to those
who believed it was difficult to hold down a full-time job
while being an (effective) AFLW player. There were many
comments of respect and appreciation for the players who
were successfully fulfilling full-time jobs while participating
in the AFLW. This response, it should be noted, did not provoke
a desire to emulate such achievements.

We’ve got quite a few teachers, a few girls work in a
café – on their feet all day – and one of our girls is a
landscaper; she’s out in the sun all day, then coming
in for training. I don’t know how they do it. I couldn’t.
(Mature player)

Preparing for life after football
While it is assumed that AFLW players should be able to lead
relatively normal lives, pursuing meaningful career pathways
alongside their playing commitments, there appear to be a
relatively small number of players, not employed at the club
or studying, who were consciously building their careers for
life after football. Those not employed at the club or studying
are more likely to be in temporary flexible employment that
accommodates their football commitments.

A lot of them quit their jobs when the season comes
up, and a lot of them cut back to two days a week
because they can’t handle the pressure. Which in my
eyes is NOT a good thing. They should still be able to
manage their jobs and workloads and things like that.
But in their eyes that’s what they feel that they have to
do to be able to cope with footy. (Welfare)

Beyond managing the practical demands associated with
having the time and energy to participate effectively as an
AFLW player, concerns were raised about the rationale for
players choosing not to pursue meaningful careers outside
football. Prominent here was a concern that many players
were over-inflating the AFLW opportunity based on their
observations of the men’s game. This was seen as providing a
false sense of security.

So how do we then actually bring them back down
to earth and go, yes, you can be an AFLW player, but
you can also do this successfully as well. Instead of
them going, I’m going to be an AFLW player and that’s
all I’m going to be, because that’s what the guys do.
I think it’s that false sense of security that they have
made it in the AFLW, that they’re footballers now. I
think that is actually giving them more issues because
they are giving up everything else to be footballer. But
what’s an AFLW career look like? Is that sustainable?
(Administrator)

There were a number of accounts of players giving up
seemingly good career pathways to pursue the opportunity
to participate in the AFLW. This was most prevalent among
mature players who entered the AFLW with established
careers. Some of these players reported now being in
fulfilling part-time work arrangements. It is difficult to make
judgements about the cost–benefit outcome associated with
such decisions but it is certainly something that should be
monitored and explored more deeply at some point.

It was a difficult year purely because you give up
so much. I had just gotten a new role at work as a
supervisor on quite good money and working pretty
good hours. So, I was doing really well and stepping up
through the different roles. I had to give up the full-
time position, hence give up the supervisor position
and go back to casual, part-time. That’s a pretty high
cost, but I wanted to give it [footy] a go.
(Mature player)

Footy’s my priority
The overwhelming majority of players who were not students
or working at their club were content to compromise their
employment arrangements to facilitate their commitment
to the AFLW. In a number of cases this played out with them
quitting their job. Citing football as their priority they were
prepared to walk away from a job if it did not provide them
with the time or flexibility to dedicate the requisite focus and
effort to optimise their football.

45

Phoebe Monahan of the Tigers thanks the crowd during the Round 4 match between
the Richmond Tigers and the Geelong Cats, Queen Elizabeth Oval, 29 February 2020,
Bendigo, Australia. (Photo by Michael Willson/AFL Photos)

46	 DEAKIN UNIVERSITY

47

So when work started giving me too much, I just said
I’m really sorry, but footy is my priority and I need to
have as much time and energy to go into that in order
to give it my best. They said oh well, then we can’t have
you, we need someone with more time commitment.
I just went, okay, because footy’s my priority. It’s
something I am so passionate about, so I just had to
look for something else. (Pathway player)

It should be noted that numerous players had attempted
to juggle work and football but had decided that the sum of
the two was too difficult to balance. With their priority on
football, decisions about outside employment were made
around giving themselves the best chance to make the most
of the opportunity to play AFLW. Among the variables that
contributed to this was the amount of energy that work
required and the impact this might have on their capacity to
train at an optimal level.

I was working Monday to Friday from 8.30 until 5.30,
and then on training days I’d finish up around 3.30 to
allow time to settle myself. I tried early on to work up
until 4.30–5.00 but it was affecting how I was training.
I just hadn’t given my body or my mind that time to
switch from work into training mode. I had to give
it up, it was just too tough. Just too mentally tiring, I
think. Physically, you might be able to get yourself
up, but when you’re mentally tired most of the time,
physically you’re going to struggle as well. I’m only
going to get one shot at footy. (Pathway player)

The prevailing view around the work–football nexus was
that football was only going to be available for a short term
whereas work was there forever. Prioritising football was
seen as a short- to medium-term decision and there would
be opportunity to enter the workforce more purposefully
when football was over. Underpinning this was a sentiment
that they did not want to look back with regret at not giving
football their best.

I know that it’s make the most of the opportunity while
it’s still here. I’ve seen the young girls coming through
and it’s not going to last forever because they’ll bump
me out pretty soon. So, it’s pretty much just making the
most of it while you have that chance, because I can
work for the rest of my life. So, while this is here and
while it’s something that I’m a part of, I want to make
sure I get the most out of it. I don’t want to half-arse it.
 If I was working full-time, there’s a fear that I
 wouldn’t be giving it my best. (Mature player)

Students and itinerant workers
There is a strong perception that playing in the AFLW is best
suited to university students and itinerant workers (itinerant
in the sense that they have the flexibility to alter their work
arrangements to accommodate their football aspirations).
These activities offer career conditions that enable players to
devote time to their football development and preparation,
including doing extra sessions required to optimise their
performance. There were others who were undertaking
university courses and were happy to be progressing their
careers while they were playing football.

I’m one of the lucky ones, I work flexi. I can come in
here probably twice a week just to have a chat to the
coach and then I can go do some extra skill work. But
definitely for this competition, the more flexibility you
have in your work life, the better it is for your footy
life. (Mature player)

Importantly, it is not just the late-night training sessions and
opportunity for extra training that steers players away from
full-time employment. The physical demands associated
with conditioning and playing clearly take its toll on player
wellbeing. A number of players described constantly being
tired during the pre-season. This was particularly pronounced
among the younger or emerging players.

47

I don’t know how anyone could possibly do a teaching
job or something like that, and do a 9 to 5 and come to
training. I could not do it, which is why I’m set in the job
that I’m in. I’d be exhausted. (Pathway player)

In their contemplations about the right mix for AFLW players
in terms of achieving some sort of work–football balance,
club personnel were respectful of the players' prerogative
to give priority to their football. There was broad agreement
that being a university student was the ideal situation as it
allowed them to progress their non-football careers while
still giving them the flexibility to devote time to their football
development and preparation by doing extra sessions
required to perform consistently at the top level.

I often wrestle with just my own thoughts on what is
the perfect occupation for an AFLW player? If this was
my daughter doing this and I could sit with her and
discuss a roadmap from 18 to 30, what would it look
like? Being a uni student from 18 to 22 would be the
first part, but after that it gets tricky. (Coach)

Positioning the AFLW as a part-time job invited more
generative thinking about the employment profiles of players.
Within this framework parallels were drawn to participation
in other semi-professional sports that athletes make
sacrifices to pursue their sporting passions. The remuneration
of AFLW players was seen as being substantial enough
to justify players looking for supplementary employment
provision.

It’s really hard to tell people what to do. If you work
three and a half days a week and then football
subsidises the income you would have lost the other
one and a half days, that might be enough to balance it
at the moment, but not a lot of careers allow you to do
that. (Coach)

The ideal employment scenario belonged to those players
who were employed at the club. As well as having accesses
and privileges associated with being in an elite training
facility, they were also seen to have a foothold in the powerful
and lucrative sports entertainment industry. Such positions
were few and far between and usually occupied by marquee
players.

Employed at the club or a job in football of some
sort. Or employed with a sponsor or something
like that where their work hours take a back seat to
their training. Those players are able to prepare to a
much greater level than the others. Yeah, there’s a big
inequality in actually how the players can prepare.
(Football operations)

Jaimee Lambert of the Magpies receives
treatment during the 2019 NAB AFLW
Round 1 match between the Geelong Cats and
the Collingwood Magpies at GMHBA Stadium,
2 February 2019, Geelong, Australia.
(Photo by Adam Trafford/AFL Media)

48	 DEAKIN UNIVERSITY

49

I quit my job to focus on footy

I was really excited, and pretty anxious, about the move.

The whole family were rapt that I got picked up and we have
family and friends down here so the move didn’t probably
scare mum and dad as much as it did me. We’ve always
been a bit of a footy family, and were all involved in the
local club, so when the opportunity came for me to play
AFLW, moving interstate was not going to be a deterrent.

In hindsight, getting here was the easy part. The first
few months were really tough for me, just a lot of
self-doubt, homesickness and just spending a lot of
time questioning whether I wanted to be here. Don’t
get me wrong, the girls were really nice but being an
outsider it was like I didn’t really fit in anywhere and
because my skills weren’t up to the standard I found
it hard to make real connections. Part of that was
me just not feeling at their level, so it didn’t make it
easy.

There was really no bonding activities, it was just
footy, footy, footy. You prepared, trained, recovered,
went home, slept and got ready to do it again and
again. That was just the cycle you were in. I then
realised that some of the girls were doing extra
sessions, mostly focused on skills and craft. I started
doing more sessions and that’s when I started to pick
up pretty quickly. Mum was suggesting that I should
get a job to have something outside of footy, but I
thought it would stop me doing the extra sessions so
I just avoided it.

After the first season I did get a job but they kept
wanting me to do more hours, and I kept saying, ‘No, I
want to concentrate on my footy.’ So, in the end I quit
that job. I’m now doing some part-time work; it’s pretty
crappy but it lets me do my extra training sessions. I’m
not worried about work for now – footy’s my priority.

What should the
AFL do to ensure that

player expectations are
in line with their vision

for the elite women’s
game?

What should clubs be
doing to oversee the

development of players
and preparing them for life
outside and after football?

In the natural progression
of the women’s game, is

it realistic to envisage
AFLW players holding

down full-time jobs while
sustaining successful

playing careers?

49

There was a unanimous sense of decompression that
accompanied the end of an AFLW season. For many, there
was a sense of relief that the treadmill had stopped and life
would slow down. This represented as an opportunity to catch
up on things and people that had been put to one side to give
full focus to the AFLW season. However, this initial sense of
relief was soon replaced by a feeling of loss and emptiness.
Such was the intensity and hype around the competition that
its absence created a physical and emotional vacuum for
many players.

It’s almost like you fall from such a height when it
stops. It’s a high being out there and competing at the
highest level, being on TV and having all of this noise
around you. It’s maybe two months after the season
where I struggle personally with just going from one
life to another. I feel like I have two separate lives.
(Mature player)

A part of the return to normal following an all-consuming
AFLW season involved players resetting the day-to-day
practices and routines in their lives. For players who had
given their full attention and energy to football this transition
was often a struggle. At a time when the club resources set
up around the AFLW were being wound down, these players
were in need of support.

In-season they don’t want to think or do or have
anything else going on except for football. So, when
the AFLW season’s over they’re crying out for help
‘cause there’s a big hole where footy used to be and
their life’s a mess. (Welfare)

The never-ending season
While it was recognised that senior women’s football
season arrangements are not uniform around the country
the dominant model was characterised as having the AFLW
and local state-based competitions at different times of the
year. Fundamental to this was the AFLW being a summer-
based competition and the state-based seasons being in the
traditional winter timeslot. At the completion of an AFLW
season most players play in their respective state-based
competitions, meaning that playing or preparing for football
is almost an 11-month commitment for these players.

It’s annoying for people to think that we’re getting paid
for a seven-week competition, but we actually train
365 days a year. (Mature player)

It doesn’t really stop, we go straight into VFL. We have
to take a bit of a break but you need to keep training.
It’s full-on. (Mature player)

Between seasons was generally thought of as the time
where players get a bit more space and are able to give more
attention to aspects of their personal life and development
outside of football. However, the demands associated with
participating in the state-based competition are considerable.

My VFL week – well Monday we’d come in to do
a post-game recovery thing. So, it might be 15, 20
minutes on an exercise bike, and then you do about
half an hour in the pools, you maybe do some edits,
then you get in the pool. So, you’re normally here for
about an hour and a half. Tuesday, normally I’ll be here
probably about 4, because I come straight from work,
and then get home at 8.30, so that’d be four and a half
hours. Wednesdays, we used to have gym and they’ve
just moved that to the Thursday, so now Wednesday
I’ll try and not come in at all. Thursday, same as
Tuesday, it’d be 4 until about 8, 8.30. Friday, normally
the game’s on the Saturday so you want to do maybe
again 15, 20 minutes on the bike and then the pools,
so you could be here for an hour and a half again, and
then the game. Then after the game, you come in for
recovery Sunday. (Mature player)

At the completion of the state-based competition players
prepare to assemble with their AFLW squads. The end-on
cycle of national and state women’s football seasons raises
concerns about life balance and the potential for player
burnout.

After the VFL season we have maybe two weeks off,
and then start our own training before getting back
into the actual training with the AFLW squad. We
will still have a pretty decent running program to get
straight into – it’s like the pre-pre-season. It was only
my first year but I’m assuming it will be similar at the
end of this season. (Pathway player)

Theme 7: Between AFLW seasons

50	 DEAKIN UNIVERSITY

51

A club’s role between AFLW seasons
There was considerable discussion about the current
structure of women’s summer and winter seasons and what
changes might facilitate a better outcome for them. The
dominant theme around this was focused on reducing the
current workload associated with end-on-end seasons and
creating time for the players to better prepare for the AFLW.

If we could extend the season, even by two to three
games, we would eliminate all this winter stuff
because it would be enough. We’re sort of doing all
this winter stuff because seven games are not enough.
So that would help the girls have their season and
then have a good break. We could spend more time
preparing them for the AFLW which would, I think,
ultimately improve the product. (Coach)

Given the heavy time constraints associated with the AFLW
season the period between seasons was viewed as a space
where player development and education could be given
greater focus. This contemplation raised questions about the
extent to which player commitments across the two levels
could be better joined to facilitate education and development
objectives.

Talking to other PDMs in other clubs, that was their
main issue. Just not being able to do the development
work we’d like to be doing. If we could get more time
with them when they weren’t just totally thinking
about football I think it would be great. (Welfare)

The biggest barrier to having more prolonged access to AFLW
players was seen to be the resource allocation needed to
facilitate this. While concerns were raised around the viability
of extending the contract time for players, the major concern
focused on a club’s ability to staff any proposed extension.

Definitely access all year round. It would be great
to have access to the players in the off-season but
the problem would be resourcing it. That’s the most
difficult part. You’ve got X amount of dollars to run the
program so extending that would be a real problem for
us. The program needs to get better but we’ve got the
same amount of resources to do it with. We’re not a
rich club. (Administrator)

In the allocation of resources it was commonly felt that the
health of the game would be improved if there was greater
provision around supporting the players.

If we had extra money I wouldn’t be giving it to the
players, I’d be putting it into the resources. It has to be
put into the coaching, the support, and making sure the
players have got access to the best facilities, support
and development programs. (Football operations)

Sure, you’d like more money but unless it is substantial
enough to make a difference, like to be pretty much
full-time, it’s probably not the best place to spend extra
money at the moment. If I had the key to the office
as you say, I’d put more resources into supporting
players. (Mature player)

The activities of players during the seven months
between AFLW seasons are a source of tension across the
competition. While there is respect for the necessities of
the current enterprise agreement that regulate the amount
of access clubs can have to players in their ‘off season’ it
is also seen as an impost on will of players and a missed
opportunity to enhance the AFLW program. There was broad
acknowledgement across the dataset that the players are
eager to improve and actively seek out extra training and
development sessions. Indeed, there is wide recognition that
this already takes place under various guises.

I regularly come in for extra training sessions, just craft
stuff and ball handling. I know I need to improve so it’s a
good opportunity to focus on my skills, get some more
development. (Pathway player)

51

Competitive (dis)advantage
While there was broad agreement that more could be
done with the players during the seven months between
AFLW seasons, such access would not be done on a level
playing field. Indeed, in the clubs we visited there were three
different affiliate relationship models with tier two women’s
competitions. Each of these models presented different
opportunities and challenges.

1. Fully integrated model
This model was characterised by the club fielding teams at
both the AFLW and state levels. This model was at its most
advantageous when there was high player coherence across
the two levels. Among the benefits associated with this model
was the opportunity to do targeted development work with
the AFLW players, as well as monitor game play and training
loads. This model also provided clubs with the opportunity to
advance player cohesion, connectivity and their game plan.
The major challenge with this model was managing player
expectations around the different levels of resource allocation
and staff access between the two seasons. It was also noted
that the AFLW players were less committed to the state-level
competition, choosing to limit their exposure to injury.

2. Partially integrated model
This model was characterised by the club having a direct
connection with a stand-alone state-based team that did
not operate under the club’s structure. The strengths of this
model included maintaining some level of coherence for their
AFLW playing group while removing responsibility for the
provision of resources and staffing. Further, the integrated
model allowed the club to have some input into the playing
arrangements of their AFLW players. The major challenges
with this model included team success being placed in front
of individual player development needs and the lack of direct
control over player workloads and injury management.

3. Disintegrated model
This model was characterised by the club having no direct
connection with a state-based team and their AFLW players
dispersed across a number of teams. The strength of this
model was that there was no expectation from AFLW players
that the club would provide resources to them during this
time. This strength was outweighed by the club’s lack of
capacity to influence the playing and training loads of their
players. Further, team success was routinely placed in front of
individual player development needs.

~~~

There was broad agreement that teams with integrated 
models were likely to develop their AFLW team more quickly, 
particularly those in a fully integrated model where player 
development and coaching cohesion were seen to be at their 
optimum. The capacity for strong alignment was seen to 
favour Victorian clubs.

It’s certainly a massive development disadvantage 
that all the interstate clubs are facing at the moment, 
because we don’t have the equivalent of a VFL 
program. That’s 14 games that those groups are 
getting to play together, to train two nights a week 
for that whole winter period. Just purely on team 
camaraderie, just spending time together. So, when 
you think about – that’s happened for two seasons now 
so we are going backwards rapidly! (Administrator)

The Suns wrap around Lauren 
Bella and celebrate a win on 
the siren during the Round 6 
match between the West Coast 
Eagles and the Gold Coast Suns, 
Mineral Resources Park,  
15 March 2020, Perth, 
Australia. (Photo by Daniel 
Carson/AFL Photos)

52	 DEAKIN UNIVERSITY


53

When can I get married?

I stumbled across an old footy profile I did when I played in the  
under 12 grand final team years ago. It says how I was playing 
tennis and basketball but my real love was footy. My dream 
was to one day play for the Western Bulldogs, though there’s 
this note saying that I’ll never be able to achieve it. So, it’s 
interesting to look back now and think it was my favourite 
thing to do but I couldn’t do it. And all these years later, here I 
am finally doing it!

It’s a little bit ironic really, going from not being able to 
play to almost playing it 12 months a year. Going from not 
playing at all to getting a rookie spot was life-changing 
on a number of fronts. I’d recently had a promotion to 
a small management role where I was working and I 
was thinking that I was progressing pretty well. But I 
was living a fair way from the club so the travel and 
training commitments soon meant that I couldn’t do 
the job anymore, so initially I dropped back from the 
management stuff and ultimately I left the job altogether.

I was also in a long-term relationship at the time so it 
was a pretty dramatic shift in the way we’d been living 
our lives. All of a sudden I was gone by early afternoon 
and not getting back till late at night. There were 
weekend training and bonding commitments and frankly 
I spent a lot of my time at home just wanting to sleep 
and recover.

My partner was really supportive and I think he just 
thought that once the AFLW season was over things 
would return to normal. But the reality was that my 
VFLW team were keen for me to play and so I pretty much 
rolled from one season to the other. Though the VFL is not 
as intense I’m still, like, in here on Monday for recovery, 
Tuesday for training, Wednesday used to be gym but I try 
not to come in at all on Wednesday now, Thursday is training, 
Saturday is game and recovery and in starts again the next 
week.

You probably think that my partner must be a sucker for 
punishment but after we decided to get married, the biggest 
challenge was finding a time in my footy year where we could. I 
actually had to sit down with my AFLW coach and say, ‘Look, I’m 
getting married. When do you think is the best time to do that?’

Should the AFL play 
a policing role in 

restricting the amount of 
time players can dedicate 

to their football?

In the pursuit of 
competitive advantage is it 
realistic to expect clubs to 
give greater consideration 
to players’ lives outside of 

football?

Are AFLW players 
their own worst 

enemy in prioritising 
football at the cost of 

their interpersonal 
relationships outside of 

football? 

53


Theme 1: Managing cultural disruption

Does the AFL have a responsibility to ensure that AFLW teams are effectively integrated into 
clubs?

Do clubs have sustainable models for providing the level of support and resource needed to 
run effective AFLW programs?

What are the best strategies for educating clubs about the women’s game?

Theme 2: Recruiting and induction

What can the AFL do to support the integration of female footballers into clubs that have no 
history or expertise in this area?

What steps do clubs and coaches need to take to ensure they are providing safe and 
supportive working environments for all players? 

What responsibility do AFLW players have to lead the way in shaping the culture and 
environment for their game, and players, to flourish?

Theme 3: The AFLW season

Do you think the AFL environment gives adequate recognition to the stresses and demands 
placed on its AFLW players?

What can clubs do to moderate the stresses and anxieties that appear to be inherent in the 
AFLW environment?

Do you think that AFLW player environments are well set up to support teammates who may 
be experiencing stress, anxiety or other mental health challenges? 

Theme 4: Team culture

What strategies become central in supporting respectful and inclusive team cultures across 
diverse playing groups?

What resources (intellectual and interpersonal) are important to support AFLW clubs to 
navigate player health and wellbeing challenges?

What forms of education and training are needed across the AFLW to foster environments 
that are informed, respectful and inclusive? 

Questions recap

54	 DEAKIN UNIVERSITY


55

Theme 5: Supporting the players

What duty of care does the AFL have to ensure that AFLW players are not rendered 
vulnerable by their physical and emotional investment in their football career?

What is needed for clubs to provide robust and sustainable models to ensure adequate 
provision of welfare support for AFLW players?

What personal and professional development is needed to provide AFLW players with the 
personal resources to effectively manage their football and non-football activities? 

Theme 6: Life outside football

What should the AFL do to ensure that player expectations are in line with their vision for 
the elite women’s game?

What should clubs be doing to oversee the development of players and preparing them 
for life outside and after football?

In the natural progression of the women’s game, is it realistic to envisage AFLW players 
holding down full-time jobs while sustaining successful playing careers? 

Theme 7: Between AFLW seasons

Should the AFL play a policing role in restricting the amount of time players can dedicate 
to their football?

In the pursuit of competitive advantage is it realistic to expect clubs to give greater 
consideration to players’ lives outside of football?

Are AFLW players their own worst enemy in prioritising football at the cost of their 
interpersonal relationships outside of football? 

55


‘Developing supportive environments for AFLW: Building evidence-based professional learning’
Chris Hickey, Amanda Mooney, Deb Ollis 
Faculty of Arts and Education
Deakin University, Geelong Victoria 3220 Australia
Research report 
June 2021
Deakin University CRICOS Provider Code: 00113B deakin.edu.au


	AFLW Environment Cover v2
	AFLW Environment Inside front v2
	AFLW Environment report v6
	AFLW Environment Back cover v2

