

A REPORT INTO THE IMPACT OF DISABILITY TENNIS ON PLAYERS, THEIR PARENTS/GUARDIANS, COACHES AND TENNIS VENUE STAFF IN BRITAIN

April 2017

KEY FINDINGS

CONTENTS

Objectives & Methodology3
Information from Players4
Information from Coaches8
Information from Tennis Venue Staff11

TTTTT

a positive impact on their social support network The Positive Impact of Disability Tennis 2

9 IN 10 PLAYERS

(91%) say that playing tennis has positively impacted their sense of self-confidence

(36%) would fail to meet the Chief Medical Officer's guidelines of doing 150 minutes or more high or medium intensity activity each week - excluding walking - if they were not playing tennis

(68%) say that they are feeling happier since they started playing tennis

98% OF COACHES

report a positive impact of coaching disability tennis on their professional development, saying it has improved their ability to coach generally

OBJECTIVES & METHODOLOGY

OBJECTIVES

ComRes was commissioned by the Tennis Foundation to undertake research in order to:

- Understand the benefits of playing tennis for disabled people both for their health and socially
- Explore the drivers and barriers to participation in tennis

Provide recommendations on how to build the Tennis Foundation's programme supporting disabled people to play tennis

METHODOLOGY

The purpose of the Tennis Foundation Disability Development Strategy 2013-2017 is to inspire and engage disabled people to become involved in tennis – regardless of background or ability – and to provide opportunities at both a recreational and competitive level.

To assess the success of this strategy, we looked at the impact of the Tennis Foundation's programme in relation to the desired outcomes of the new Sport England strategy, "Towards an Active Nation".

The research involved conducting face-to-face and online interviews with a range of respondents who would be directly impacted by any decisions by the Tennis Foundation:

- 127 tennis players (or parents of younger tennis players)
- 97 tennis coaches (of these,65 confirmed that they coached disabled people to play tennis)
- 45 venue staff, 43 of whom work at venues which offer sports or physical activities for disabled people

INFORMATION FROM FROM PLAYERS THE IMPACT ON PHYSICAL HEALTH

would fail to meet the Chief Medical Officer's guidelines of doing 150 minutes or more high or medium intensity activity each week - excluding walking - if they were not playing tennis The Positive Impact of Disability Tennis 4

(32%) say that they were not playing any other sport at least once a month prior to playing tennis, indicating that starting to play tennis moved these players from inactivity to activity

play at least 150 minutes or more tennis per week

(33%) report feeling less tired since they started playing tennis **1 IN 5** PLAYERS

(20%) would be classified as "inactive" if playing tennis and walking were not included in the amount of exercise they did

THE IMPACT ON MENTAL HEALTH, SOCIAL & INDIVIDUAL DEVELOPMENT

Players cite the positive effect playing tennis has had on their mental and social wellbeing.

Supporting facilities to deliver more sessions and making sure disabled players feel welcome at these sessions have been vital in building this self-confidence and self-efficacy.

In addition, since starting to play tennis:

The Positive Impact of Disability Tennis 5

"I'm a lot calmer. It's very good for your mental health as well. You can just go out there and blast as many tennis balls as you need. At the end of the session you feel like you've done something as well. You have this massive sense of accomplishment at the end of each session."

Wheelchair tennis player, Grantham

BARRIERS TO PARTICIPATION

The greatest challenges facing disabled people when it comes to playing tennis are:

Barriers to greater participation in competition:

43% say that there aren't enough competitions taking place nearby

27% cite the associated cost as the barrier

26% cite a lack of time as the reason

The following would encourage players to play tennis more often:

37% OF RESPONDENTS aid the availability of more **31%** OF RESPONDENTS aid sessions being availab 'closer to home'

23% of RESPONDENTS

Constant Series Series

PLAYERS' PERCEPTIONS OF TENNIS

Players are generally positive about the accessibility and openness of tennis for all people, but are less positive about the accessibility for disabled people.

The Positive Impact of Disability Tennis 7

(69%) agree that tennis is generally a welcoming sport to all people

(58%) agree that tennis is generally good at making itself accessible to disabled people

INFORMATION FROM COACHES

WHY DO COACHES WORK WITH DISABLED PLAYERS?

BENEFITS OF COACHING DISABLED PLAYERS

98% **COACHES**

say that coaching disabled players has positively impacted their ability as a coach generally 9/10 **COACHES**

> (89%) say it has increased their involvement with the disabled community

PPP PPP 3/4 COACHES

(77%) say it has had a positive impact on their personal wellbeing

The Positive Impact of Disability Tennis 10

COACHES TOLD US THAT DISABLED PEOPLE DEVELOP THEIR TENNIS BEST WHEN PLAYING WITH...

Not only do the majority of coaches say that they think it is easier to provide effective coaching when coaching a group of players of the same impairment types (77%), they are also more likely to say that disabled people develop their tennis best when playing with players of the same impairment (58%).

INFORMATION FROM TENNIS VENUE STAFF

The vast majority of staff (98%) are confident when engaging with customers with a physical impairment. However, venue staff are less confident in engaging with customers with a behavioural problem, when only 88% staff said they were confident.

Physical Impairment	98%
Learning Disability	93%
Visual Impairment	93%
Hearing Impairment	91%
Mental Health Problem	91%
Behavioural Condition	88%

www.tennisfoundation.org.uk 020 8487 7000 info@tennisfoundation.org.uk

© The Tennis Foundation 2017 Charity Number 298175 Registered Company Number 2138124