

[bookmark: _GoBack][image:]Scottish Disability Sport
Boccia Sub Group
Boccia Strategic Plan 2017-2021

[image:]

						

[image:]
[image:][image:][image:]

 1.0 Introduction

Scottish Disability Sport (SDS) has been the recognised governing body for the sport of boccia in Scotland since 2011. SDS passionately believes in leading and developing opportunities for boccia players, coaches, officials, classifiers and clubs across Scotland.

This four year strategic plan for the period of 2017 – 2021 will go live on 1st April 2017. It will build on previous successful developments and achievements in boccia. SDS will consolidate, develop and work in partnership to grow the sport of boccia across Scotland, focussing on five key areas:

· Engage and Participate
· Identify, engage and sustain involvement through quality boccia participation opportunities

· Progress and Perform
· Supporting boccia players to achieve their potential in performance boccia to transition to UK World Class Programmes

· Coaching, Education and Learning
· Supporting quality assured training, development and learning opportunities for coaches, officials, ramp (player support) assistants and classifiers

· Governance
· Ensuring good governance with sound planning, and robust policy and procedures

· Communication
· Targeted and effective communication to all partners and individuals

In the last two Paralympic cycles, Scottish players have been and have continued to be successful on the UK, European and World Stage with some recent successes listed below:

· Scottish athletes made up 60% of the Great Britain Boccia Team for the 2016 Rio Paralympics.
· Stephen McGuire won the IPC Individual World Championships 2016 to be ranked World Number 2 .
· BISFed Regional Boccia Open Championships: Stephen McGuire, BC4, individual gold and BC4 pair gold; Jamie McCowan, BC3 individual gold; Scott McCowan, BC3 individual bronze, BC3 pair (Jamie McCowan, Scott McCowan, Patrick Wilson) – 4th place.

This document is aligned with SDS Strategic Plan “Inspiring Through Inclusion” 2017 – 2021 and will dove tail with the Boccia UK, formerly the Great Britain Boccia Federation (GBBF), Strategic Plan 2016 – 2020 and will outline the actions required to further develop the infrastructure within Scottish Boccia to continue to grow the sport and improve the pathway for Scottish players to engage, progress and perform towards Tokyo and beyond.

2.0 Background

The sport of Boccia is currently governed internationally by Boccia International Sports Federation (BISFed). SDS holds an affiliate membership of BISFed. At a British level it is governed by The Great Britain Boccia Federation (GBBF) which was formed in 2007 to meet the growing need for Boccia to have a co-ordinated Great Britain wide approach to the development of the elite level of the sport. In Scotland, Boccia has been governed, managed and administrated by Scottish Disability Sport on behalf of the many players and volunteers who have developed the game over the past 25 years in Scotland.

The sport of Boccia has developed considerably over the last four Paralympic Cycles and it is essential that in Scotland there is an effective and efficient system/structure which will encourage Boccia to flourish. To ensure good governance for the sport of Boccia in Scotland, Scottish Disability Sport (SDS) established a sub-group in 2011 to continue to promote an environment for rising standards, increased participation and improving performances. (For Terms of Reference for the Sub Group See Appendix 1)

3.0 Vision
To lead the development of boccia in Scotland for players.

4.0 Current Picture
Engage and Participate: Twelve sessions and three clubs provide participation opportunities for 148 players across Scotland (45 players potentially eligible for BISFed pathway/ 103 non- BISFed pathway).

Progress and Perform: Progression to regional level support is provided by three clubs and one additional regional squad in the West of Scotland. 23 players benefit from the support provided by these squads and by individual support programmes offered by SDS Regional Development Managers.
The SDS National Boccia squad currently consists of twelve players. Five of these players and two ramp assistants make up 67 % of the Boccia UK Squad. Monthly training sessions are led by three national coaches, including Boccia UK Performance Coach Claire Morrison.

Coaching Education and Learning:
The table below provides information on the numbers volunteering within Boccia.

	
	Leaders
	UKCC Level 1
	UKCC Level 2
	Officials

	Year
	Course
	No
	Course
	No
	Course
	No
	Course
	L1
	L2
	L4

	2012/13
	8
	99
	1
	12
	0
	0
	0
	0
	0
	3

	2013/14
	15
	102
	2
	15
	1
	11
	2
	24
	0
	0

	2014/15
	7
	105
	1
	7
	1
	10
	0
	0
	0
	0

	2015/16
	11
	132
	2
	19
	0
	0
	1
	19
	0
	0

	2016/17
	2
	16
	1
	7
	1
	11
	2
	14
	3
	0

	Cumulative total
	43
	454
	7
	60
	3
	32
	2
	57
	
	3

	Tutors
	5
	3
	2
	2

	Assessors
	3
	3
	3
	3

	IV
	1
	1
	1
	1

SDS is a key driver in the development of the UKCC Boccia qualifications and officiating awards.

5.0 Governance structure of Boccia
The International and British governance structures for Boccia are represented in the Terms of Reference in appendix 1. Boccia UK comprises the four home countries and three independent directors. SDS is a member organisation of Boccia UK and is represented at all board, technical and coaching and education group meetings.
A Scottish sub–group was set up in 2011. This group is independently chaired and reports quarterly to the SDS board of directors for ratification of strategic plan and associated budgets. The SDS policies and procedures apply across all areas of work.

Key Outcomes 2017 -2021
A subsequent action plan outlines how the key outcomes will be achieved.

· Increase the playing membership of Boccia by 60% from 148 to 238
· 6 new clubs/sessions developed
· 30 new classifiable Boccia players identified 66% increase (BC1-BC4)
· 4 of the GB Boccia players on WCPP are Scottish
· 1 new player transitioning on to the Boccia UK World Class Programme
· Level 3 modules developed and piloted
· Leaders Award reviewed

Key Area 1: Engage and Participate

· Identify, engage and sustain involvement through quality boccia participation opportunities

2017 - 2021 Objectives
	
	Overall Objective
	Action
	Responsibility
	Current Picture
	Key Performance Indicator 2018
	Key Performance Indicator 2019
	Key Performance Indicator 2020
	Key Performance Indicator 2021

	1.0
	Increase number of players participation in boccia weekly by 60%
	Carry out annual audit to monitor progress
	· Path
· RDMs

	· 148 players
	· Full club audit to be undertaken annually
	· Full club audit to be undertaken annually
	· Full club audit to be undertaken annually
	· Full club audit to be undertaken annually
· Player membership increased to 238

	1.1
	Six new sessions/clubs participation opportunities
	Work in partnership with branches, local authorities and trusts to establish new playing opportunities
	· Path
· RDMs
	· 12 sessions
· 3 clubs

	· 14 sessions
· 3 clubs
	· 16 sessions
· 3 clubs
	· 15 sessions
· 4 clubs
	· 17 sessions
· 4 clubs

	1.2
	Identify 30 new BISFed eligible players
	Identification of new athletes and players through 5 multisport and 1 boccia development day
	· Path
· RDMs
	· Boccia delivered as part of programme in 5 multisport develop

· 1 National Dev day held
	· Boccia delivered as part of programme in 5 multisport development days

· 1 National Dev day held
	· Boccia delivered as part of programme in 5 multisport development days

· 1 National Dev day held
	· Boccia delivered as part of programme in 5 multisport development days

· 1 National Dev day held
	· Boccia delivered as part of programme in 5 multisport development days

· 1 National Dev day held

	1.3
	Development of introductory competition for players with potential
	Introduce individual playing opportunities between regions
	· RDM’s
	· Inter - regional friendly events taking place
	· Inter - regional friendly events taking place
	· Inter - regional friendly events taking place
	· Inter - regional friendly events taking place
	· Inter - regional friendly events taking place

	1.4
	Increase number of branch/club competitions for players from 6 – 8
	Facilitate club/branch co-ordinated events calendar
	· Path
· Opps & Events
	· Discovery Games
· ROT
· LDS
· BDSLT
· No Limits
· Grampian Games
	· Discovery Games
· ROT
· LDS
· BDSLT
· No Limits
· Grampian Games
	· 1 new
· Discovery Games
· ROT
· LDS
· BDSLT
· No Limits
· Grampian Games
	· 1 new
· Discovery Games
· ROT
· LDS
· BDSLT
· No Limits
· Grampian Games
	· Total 8
· Discovery Games
· ROT
· LDS
· BDSLT
· No Limits
· Grampian Games

Key Area 2: Progress and Perform

· Supporting athletes to achieve their potential in performance sport

2017 – 2021 Objectives
	
	Overall Objective
	Action
	Responsibility
	Current Picture
	Key Performance Indicator 2018
	Key Performance Indicator 2019
	Key Performance Indicator 2020
	Key Performance Indicator 2021

	2.0
	Develop and sustain a national events programme
	1 x National Championship (BISFed)
	Events manager

	1 x National Championships
	1 x National Championships

1 x Open BISFed Championships (International event)
	1 x National Championships

1 x Open BISFed Championships (International event)
	1 x National Championships

1 x Open BISFed Championships (International event)
	1 x National Championships

1 x Open BISFed Championships (International event)

	
	
	1 x National Open Championships (non-BISFed)
	
	1 x National Championships (non-BISFed)
	1 x National Championships (non-BISFed)
	1 x National Championships (non-BISFed)
	1 x National Championships (non-BISFed)
	1 x National Championships (non-BISFed)

	2.1
	Support Scottish involvement in GB/UK competition opportunities
	2 GB/UK competitions attended by Scottish Squad
	National Coaches
Performance
	3-5 players competing at Lord’s Taverners Event
	3 - 5 players competing at HC Open Events
	4 - 6 players competing at HC Open Events
	4 - 6 players competing at HC Open Events
	4 - 6 players competing at HC Open Events

	
	
	
	
	11 players competing at GB Championships, winning 4 medals
	8 players competing at GB Championships winning a minimum of 3 medals
	8 players competing at GB Championships winning a minimum of 3 medals
	9 players competing at GB Championships
winning a minimum of 4 medals
	10 players competing at GB Championships
winning a minimum of 4 medals

	2.2
	Support Scottish involvement in international competitive opportunities
	1 International competition identified for Scottish players to attend per annum
	Nat Coaches
Perf
SDS
	A minimum of 2 players attending an International Open
	A minimum of 2 players attending an International Open
	A minimum of 3 players attending an International Open
	A minimum of 4 players attending an International Open
	A minimum of 4 players attending an International Open

	2.3
	Maintain and develop National squad programme
	Select national squad on an annual basis with a minimum of 10 players
	Perf
Nat Coaches
	13 players
	13 players
	14 players	
	15 players
	16 players

	2.4
	Work with Boccia UK to facilitate the transition of athletes to UK World Class Programmes (WCP)
	4 Scottish players on Boccia UK WCP
	Nat Coach
Perf
	4 Scottish players on Boccia UK WCP
	4 Scottish players on Boccia UK WCP
	4 Scottish players on Boccia UK WCP
	4 Scottish players on Boccia UK WCP
	5 Scottish players on Boccia UK WCP

	
	
	A minimum of 1 boccia player in the SDS Athlete Academy
	Perf
	2 players
	2 players
	2 players
	2 players
	2 players

	
	
	Support GBBF with sportscotland SIS induction and support services
	Perf
	Support GBBF with sportscotland SIS induction and support services
	Support GBBF with sportscotland SIS induction and support services
	Support GBBF with sportscotland SIS induction and support services
	Support GBBF with sportscotland SIS induction and support services
	Support GBBF with sportscotland SIS induction and support services

	2.5
	Classification
	Database of classified players developed and maintained
	Perf
	Database of classified players developed and maintained
	Database of classified players developed and maintained
	Database of classified players developed and maintained
	Database of classified players developed and maintained
	Database of classified players developed and maintained

	
	
	Classification panel established containing both technical and medical personnel
	Perf
	3 technical classifiers and 1 medical classifiers
	Identify additional medical and technical classifiers
	Support transition of classification to Boccia UK
	Transition of Classification to Boccia UK
	Classification requirements

	
	
	Support Scottish classifiers to access CPD opportunities
	Perf
	No CPD opportunities
	Audit of classifiers to ensure availability to classify and maintain skills
	Ensure Scottish classifiers have a CPD opportunity through Boccia UK
	Ensure Scottish classifiers have a CPD opportunity through Boccia UK
	Ensure Scottish classifiers have a CPD opportunity through Boccia UK

	
	
	Provide classification opportunities annually at SDS Championships
	Perf
	NA
	1 clinic held
	1 clinic held
	1 clinic held
	1 clinic held

	2.6
	Regional athlete engagement support and progression
	3 new players identified to progress to the national programme
	Path, Perf
RDMs
Nat Coaches
	5 players progressed from Regional network 2012-2017
	Identify 3 players with potential and provide an Enhanced Individualised Training Programme
	Identify 1 player with potential and provide an Enhanced Individualised Training Programme
	Identify 1 player with potential and provide an Enhanced Individualised Training Programme
	Identify 1 player with potential and provide an Enhanced Individualised 2.7Training Programme

	2.7
	Project 2024 – programmes to inspire and develop the next generation of Boccia Players
	Deliver national talent event
Establish development group as part of national programme
Ultimately a player to become part of Boccia UK WCP
	Perf
RDM
Nat coaches
	13 Players currently on Scottish National Programme
	12 players identified by RDM for classification.

Select appropriate players to progress to National programmes

Deliver National talent Event – Jan - March 2018.
	6 players identified by RDM for classification.

Select appropriate players to progress to National programmes

A minimum of one new player to represent Scotland at Boccia UK Championships

	6 players identified by RDM for classification.

Select appropriate players to progress to National programmes

A minimum of one new player progressing onto the Boccia UK transition programme

	6 players identified by RDM for classification.

Select appropriate players to progress to National programmes

1 player transitioning to Boccia UK WCP

Key Area 3: Coaching, Education and Learning

· Supporting quality assured training, development and learning opportunities

2017 – 2021 Objectives
	
	Overall Objective
	Action
	Responsibility
	Current Picture
	Key Performance Indicator 2017/18
	Key Performance Indicator 2018/19
	Key Performance Indicator 2019/20
	Key Performance Indicator 2020/21

	Boccia Coaching, Education and Learning Infrastructure

	
3.1
	Support the development of a UK wide structure to provide coach education and development opportunities
	Facilitate and support the organisation of the Coach Education and development sub-committee at least 3 times per annum
Achieve re-endorsement of UKCC Level 1 and 2
plan for development of ongoing boccia qualifications
	CEL Manager
Administrator
	Boccia Leaders Award
UKCC level 1
UKCC level 2
Pilot L2+
	Review L2+ and agree way forward
	Successful re-endorsement of UKCC Level 1 and 2 in 2018
Successful annual review by Sports Coach UK
	L3 modules under development
	L3 modules developed
Leaders Award reviewed

	Boccia Education

	3.2
	Increase in quality and quantity of Boccia leaders and coaches
	Delivery of leaders and UKCC level 1, 2 and 2+
Conduct an annual audit of the numbers of boccia leaders and coaches in Scotland
	CEL Manager
Administrator
	Since 2012
454 leaders
60 UKCC level 1
32 UKCC level 2
X2 UKCC tutors and assessors
1 verifier
X5 Leader tutors
	Audit conducted annually and take positive action if appropriate to encourage coaches with protected characteristics
X8 Boccia Leaders with a minimum of 8 candidates delivered (Total 64)
X2 level 1 UKCC (8 candidates per course = 16)
	Audit conducted annually and take positive action if appropriate to encourage coaches with protected characteristics
X6 Boccia Leaders with a minimum of 8 (total 48)
X1 level 1 UKCC (8 candidates per course = 8)
X1 Level 2 UKCC (8 candidates per course = 8)
	Audit conducted annually and take positive action if appropriate to encourage coaches with protected characteristics
X6 Boccia Leaders with a minimum of 8 candidates delivered (Total 48)
X2 level 1 UKCC (8 candidates per course = 16)
	Audit conducted annually and take positive action if appropriate to encourage coaches with protected characteristics
X6 Boccia Leaders with a minimum of 8 (total 48)
X1 level 1 UKCC (8 candidates per course = 8)
X1 Level 2 UKCC (8 candidates per course = 8)

	Coach Development

	3.3
	Implementation and delivery of a Continuous Professional Development (CPD) programme for boccia coaches
	CPD opportunities developed
	CEL manager
	60 UKCC level 1
32 UKCC level 2

	Annual CPD programme involving at least 10 coaches developed and implemented

	Annual CPD programme involving at least 10 coaches developed and implemented

	Annual CPD programme involving at least 10 coaches developed and implemented

	Annual CPD programme involving at least 10 coaches developed and implemented

	3.4
	Develop National Coaches Programme
	Support of National Coaches
	Performance
	3 national coaches all level 2 UKCC qualified
	TNA with 3 National coaches and implement a programme to address their needs
	Deliver CPD
	Deliver CPD
	Deliver CPD

	3.5
	L2+ CPD
	Support L2 coaches
	CEL manager
	X8 L2 coaches started L2+ course
	Review L2+ and confirm future direction
Commence delivery of second pilot L2+

	Complete L2+ pilot 2 and review
	Build on L2 + to develop L3
	Pilot L3 modules

	3.6
	Support and develop a quality tutor, assessor and verifier workforce
	Tutor Standardisation

Internal verification of
All tutors on an annual basis
	CEL manager
	2 Level 2 tutors
 3 level 1 tutors

5 level 2 Boccia Award tutors

	Ongoing maintenance of tutor, assessor and verifier workforce plan
All UKCC tutors attend annual standardisation meeting
External verification assessment of courses and reports referenced for future development

One tutor internally verified
	Ongoing maintenance of tutor, assessor and verifier workforce plan
All UKCC tutors attend annual standardisation meeting
External verification assessment of courses and reports referenced for future development

One tutor internally verified

	Ongoing maintenance of tutor, assessor and verifier workforce plan
All UKCC tutors attend annual standardisation meeting
External verification assessment of courses and reports referenced for future development

One tutor internally verified

	Ongoing maintenance of tutor, assessor and verifier workforce plan
All UKCC tutors attend annual standardisation meeting
External verification assessment of courses and reports referenced for future development

One tutor internally verified

	Officials education and development

	3.7
	Boccia Officials education and development
	Support officials’ qualifications and CPD at Level 1, 2 and 3
	CEL manager
	In 2016/17, 14 level I officials, 3 level 2 officials and 3 ITOs.
X2 tutors

	Deliver 1 Level 1 course per annum
Develop 4 officials to gain level 2 and 1 CPD
	Deliver 1 Level 1 course per annum
Develop 4 officials to gain level 2 and 1 CPD
	Deliver 1 Level 1 course per annum
Develop 4 officials to gain level 2 and 1 CPD
	Deliver 1 Level 1 and 1 level 3 course
and 1 CPD

Key Area 4: Governance

· Building a robust and accountable sport with sound planning, policy and procedures throughout Scotland

2017 – 2021 Objectives
	
	Overall Objective
	Action
	Responsibility
	Current Picture
	Key Performance Indicator 2017/18
	Key Performance Indicator 2018/19
	Key Performance Indicator 2019/20
	Key Performance Indicator 2020/21

	4.0
	Extend the recognition of SDS as the governing body for boccia in Scotland
	Ensure appropriate action taken to achieve permanent status
	CEO
SBG
	SGB status recognised until 2019
	SGB status recognised until 2019
	Re-submit case to sportscotland to maintain SGB status
	Permanent SGB status achieved
	Permanent SGB status achieved

	4.1
	Influence the sport through representation both nationally and internationally
	· Ensure SDS representation on:
· Workforce Development Group
· Pathway Implementation Group
· Performance Development Committee
· Maintain associate membership of BISFed
· Continue international development work
· Chair development committee
	CEO
Staff
CEL
Perf
	· Currently represented:
· Workforce Development Group
· Pathway Implementation Group
· Performance Development Committee
· Associate membership of BISFed
· International development work (Making Boccia Accessible)
· CEO chairs development committee
	· Continue representation:
· Workforce Development Group
· Pathway Implementation Group
· Performance Development Committee
· Associate membership of BISFed maintained
· International development work
· CEO continue chairing development committee
	· Continue representation:
· Workforce Development Group
· Pathway Implementation Group
· Performance Development Committee
· Associate membership of BISFed maintained
· International development work
· CEO continue chairing development committee
	· Continue representation:
· Workforce Development Group
· Pathway Implementation Group
· Performance Development Committee
· Associate membership of BISFed maintained
· International development work
· CEO continue chairing development committee
	· Continue representation:
· Workforce Development Group
· Pathway Implementation Group
· Performance Development Committee
· Associate membership of BISFed maintained
· International development work
· CEO continue chairing development committee

	4.2
	Ensure a focus on severely disabled participants with a specific emphasis on women
	Identify appropriate action to increase participation of severely disabled participants, particularly women
	Opps Managers
Path & RDMs
	Under-representation of severely disabled participants, particularly women
Currently 54 /148 players
	Increased number of severely disabled participants and women
	Increased number of severely disabled participants and women
	Increased number of severely disabled participants and women
	Increased number of severely disabled participants and women

	4.3
	Build capacity within the SGB to develop and grow
	· Produce annual budgeted operational plan and monitor quarterly
· Secure the funds to be able to appoint a boccia specific development post
	CEO
Board

CEO
Path

	Plan produced and budgeted

Exploring funding through Lord’s Taverners programme
	Review plan and budget annually

Explore alternative funding streams if unsuccessful
	Review plan and budget annually

Explore alternative funding streams if unsuccessful
	Review plan and budget annually

Explore alternative funding streams if unsuccessful
	Review plan and produce consecutive plan 2021-2025

Explore alternative funding streams if unsuccessful

Key Area 5: Communication

· Targeted, effective communication to all partners and individuals

2017 – 2021 Objectives

	
	Overall Objective
	Action
	Responsibility
	Current Picture
	Key Performance Indicator 2018
	Key Performance Indicator 2019
	Key Performance Indicator 2020
	Key Performance Indicator 2021

	5.0
	Celebrate successes within boccia
	Communicate results from international, UK and Scottish competitions
Media release (Where appropriate)
 Web Articles
 Newsletters
 Social Media
· Facebook
· Twitter
· Instagram
	· Perf
· Opps & Events
· Path
· RDM’s
	· Success of players and coaches promoted through SDS website social media
	· Success of players and coaches promoted through all SDS communication tools
	· Success of players and coaches promoted through all SDS communication tools
	· Success of players and coaches promoted through all SDS communication tools
	· Success of players and coaches promoted through all SDS communication tools

	5.1
	Ongoing development of the SDS Website
	Establish a dedicated section on the SDS website as a one stop for all information relating to Scottish boccia
	· Admin
· Perf
· Path
· Opps & Events
· RDM’s

	· Website contains information on Scottish boccia but disparate
	· One stop boccia section established, populated and live
	· Ongoing development of the one stop boccia section
	· Ongoing development of the one stop boccia section
	· Ongoing development of the one stop boccia section

	5.2
	Recognise players, coaches and key volunteers within boccia
	Players, coaches and volunteers achievements recognised

	· Opps
· Path
· RDMs
· Perf
· SDS
· GBBF
· sportscotland
	· Scottish players, coaches and volunteers enjoy a high profile within national and international sport
	· Achievements of players, coaches and key volunteers recognised through all SDS communication tools
· Players, coaches and volunteers nominated for appropriate awards at UK/Scottish/local level
	· Achievements of players, coaches and key volunteers recognised through all SDS communication tools
· Players, coaches and volunteers nominated for appropriate awards at UK/Scottish/local level
	· Achievements of players, coaches and key volunteers recognised through all SDS communication tools
· Players, coaches and volunteers nominated for appropriate awards at UK/Scottish/local level
	· Achievements of players, coaches and key volunteers recognised through all SDS communication tools
· Players, coaches and volunteers nominated for appropriate awards at UK/Scottish/local level

	5.3
	Influence, inspire and inform key partners
	Establish new partnerships with disability organisations and medical establishments and groups to promote boccia and identify new athletes
	· Path
· Perf
· RDM’s
	· Relationships with physios and other NHS staff in place in some areas
	· Establish working relationships with NHS staff in all regions
· Undertake initial meetings with identified disability organisations
	· Robust partnerships established in all regions
· New partnership established with 1 new organisation
	· Robust partnerships maintained in all regions
· New partnership established with 2 new organisations
	· Robust partnerships maintained in all regions
· New partnership established with 1 new organisation

	
	
	Promote boccia with schools, active schools and sports development across Scotland
	· RDM’s
· Branches
	· Relationships well established with individual schools, active schools co-ordinators and sports development officers
	· Develop bespoke promotional resource for use in schools across Scotland
	· Engage / present and support to raise awareness of boccia
	· Engage / present and support to raise awareness of boccia
	· Engage / present and support to raise awareness of boccia

18

Appendix 1
Terms of Reference

[image: L:\Artwork\Logos\Scottish Disability Sport\SDS High Res Logo 2017-2021 2.jpg]Scottish Disability Sport
Boccia Sub - Group
Terms of Reference

Background
Scottish Disability Sport (SDS) has been the recognised governing body for the sport of boccia in Scotland since 2011. The sport of Boccia is currently governed internationally by Boccia International Sports Federation (BISFed). At a British level it is governed by Boccia UK (formerly known as The Great Britain Boccia Federation (GBBF)) which was formed in 2007 to meet the growing need for Boccia to have a co-ordinated Great Britain wide approach to the development of the elite level of the sport. In Scotland, Boccia has been governed, managed and administrated by Scottish Disability Sport on behalf of the many players and volunteers who have developed the game over the past 20 years in Scotland.
The sport of Boccia has developed considerably over the last four Paralympic Cycles and it is essential that in Scotland there is an effective and efficient system/structure which will encourage Boccia to flourish. To ensure good governance for the sport of Boccia in Scotland, Scottish Disability Sport (SDS) established a sub-group in 2011 to continue to promote an environment for rising standards, increased participation and improving performances. In 2015, SDS became an affiliate member of BISFed.
1. Vision
1.1. It is the vision of the sub-group to lead the development of Boccia in Scotland.

2. Purpose
2.1. The purpose of the sub-group is to:
· Support the development of the sport of Boccia in Scotland
· Develop opportunities and improve performance of Boccia in Scotland (see appendix 2)
· Establish appropriate policies and protocols for the development of athletes, coaches and officials across Scotland
· Influence and support the quality of Boccia coaching in Scotland
· Assure UK/International rules and regulations are adhered to in Scotland
· Provide advice and guidance on Boccia in Scotland
· Represent Scotland at UK level

3. Governance structure of Boccia

The International and British governance structure for Boccia are represented in appendix 1. Boccia UK comprises of the four home countries and three independent directors. SDS is a member organisation of Boccia UK and is represented at all board, technical and coaching and education group meetings.
The Scottish sub–group reports directly to the board of SDS for ratification for the strategic plan and associated budgets, (please see appendix 3). The SDS policies and procedures apply across all areas of work.

The sub-group comprises of the following positions;-
· Independent chairperson;-
· Technical Official;-
· SDS Regional Development Manager;-
· SDS Pathways Manager;-
· SDS Representative;- Coaching and Education Manager, Performance Manager, CEO, etc;- (as and when required re meeting topic)
· Player Representative;- and
· Participation Representative

3.1. Commitment from representatives to attend a minimum of 3 sub-group meetings a year.
3.2. Commitment to support Short Life Working Groups (SHOLIWOGs) as and when deemed necessary by the sub-group

4. Objective
4.1. The key objective for the sub-group is to promote good governance for the sport in Scotland which is not burdened by bureaucracy, but has simple and transparent decision making processes, planning and monitoring systems which allows for the development of the sport.

5. Scope
5.1. The sub-group plan and develop the sport of Boccia in Scotland for players, clubs, coaches, officials, volunteers and all interested parties by representing a collective Scottish approach to all sport-related issues, policies and opportunities.
5.2. It will provide strategic and operational direction pertaining to Boccia in Scotland and will be held accountable by the board of SDS.
5.3. The sub-group reports to the SDS Board as a standing agenda item and provides quarterly monitoring updates against the operational plan.

6. Deliverables
6.1. Develop a long term strategic plan as part of the SDS Strategic Plan and in line with the Paralympic Cycle. The plan will be monitored and reported against. This will outline key actions to assist in planning-
6.2. Improvements, leading to the development of Boccia in Scotland and aligning with the Boccia UK Strategic Plan 2016-2020.
6.3. Collaboratively and strategically, with appropriate partners, determine the full composition of the player and coaching pathways and its implementation for Boccia in Scotland in line with the UK Performance Player Pathway Model.
6.4. Work with appropriate partners to set standards which will improve provision of Scottish Boccia.
6.5. Increase the number of Boccia players at all levels (locally, regionally and nationally)
6.6. Appropriate number of leaders, coaches and classifiers promoting their role within the sport.
6.7. Promote the classification policy and strategy and ensure selected players follow the agreed classification process.
6.8. Ensure there is an appropriate official’s workforce at a local, regional and national level.
6.9. Selection of Scottish Squad will take place annually in November by selection panel using selection criteria

7. Timescale
7.1. Timescales will link in with other key initiatives and developments within SDS (e.g. concurrent with the timescales identified in the SDS Strategic Plan)
7.2. Key milestones attained by the sub-group will include:
· Increase the playing membership of Boccia by 60% from 148 to 238
· 6 new clubs/sessions developed
· 30 new classifiable Boccia players identified 66% increase (BC1-BC4)
· 4 of the GB Boccia players on WCPP are Scottish
· 1 new player transitioning on to the Boccia UK World Class Programme
· Level 3 modules developed and piloted
· Leaders Award reviewed

8. Reporting
8.1. This sub-group will report directly to SDS.
8.2. Reports will be made to SDS by the Chair (or a nominated other, as or when required).
8.3	Report to Boccia UK as appropriate.

May 2017

Appendix 1 Structure of Boccia International / UK

Appendix 2 Player/Coach Pathway Performance Development Committee
BISFed
 Boccia UK Board
x7 representatives
4 home countries including SDS representative
Finance Committee
Appeals Committee
Income Generation Working Group
Pathway Implementation Working Group
Workforce Development Working Group
May 2017

Boccia UK Board member representative
SDS Boccia Sub-Group

UK Performance Player Pathway Model

[image:]

Appendix 3 Scottish Governance Structure

[image:]

For further information contact: Gavin Macleod, Chief Executive Officer, Scottish Disability Sport, Caledonia House, South Gyle, Edinburgh EH12 9EQ
Tel: 0131 317 1130 Email : admin@scottishdisabilitysport.com Website: www.scottishdisabilitysport.com

19

image3.png

image4.png

image5.png

image6.png

image7.jpeg
- &

Scottish Disability
Sport

image8.png
1N3INIDOVONT

WORLD CLASS PROGRAMME
BOCCIA UK

DEVELOPMENT PERFORMANCE DEVELOPMENT
HOME COUNTRIES SPORTS ASSOCIATIONS

TRANSFER

1%2]
C
9
>
Q=
c =
8‘2
\G)
U‘A-U

>
oo
8 3
9 o
72
=
o
=2

IVILNILOd
INNIaod

Jeuo)Soy
penbs
ysii09s

DOMESTIC COMPETITION INTERNATIONAL COMPETITI

BOCCIA
UKCC L1 UKCC L2 L2+ UKCC L3 SDS A+HLETE

LEADERS b
Young Official Official Official ACA| 4 Official

Officials Level 1 Level 2 Level 3 1 Level 4
1

image9.png
SDS Sub-Group Structure

SDS BOARD

Governance Sub Group

Boccia
Sub Group

I_I_I

Ethics
&

Equality

Safeguarding
In
Sport

Minimum
Operating
Requirements

DSCEGS

Communications
Working
Group

Other short life
working groups

image1.jpeg
)

- &

'
Scottish Disability
Sport

image2.png

