

Using Taking Part data to measure
Badminton participation

David Barrett

Sport Industry Research Centre

Sport Industry Research Centre

Who we are

- An internationally recognised sport research centre
- One of 3 at SHU
- A team of 17 full-time staff
- Not only observers, but also participants

Sport Industry Research Centre

What we do

- Performance Management
- Programme Evaluations
- Sport Economics
- GIS (Spatial) Analysis
- Elite Sport
- Participation
- Major Events
- Volunteering

Sport Industry Research Centre Our Clients

The Brief:

A Comprehensive Analysis of Participation

Support NGB Decision Making

Review The State of the Badminton Nation

- **BADMINTON England**
 - Bring range of data sources together
 - Test BE's Participation model
 - Sport England Funding Cycle
 - London, Rio and beyond
- **SIRC**
 - Road test new methods of analysis

Why examine this?

NGBs need to provide evidence of delivery against objectives

- Sport England funding cycle
- Investment of public funds requires evidence
- Supports NGB planning cycle
- Supports evaluation of programme initiatives
 - No Strings Badminton
 - Back to Badminton
 - Community Badminton Networks

		Products	
		Existing	New
Markets	Existing	Market Penetration Strategy	Product Development Strategy
	New	Market Development Strategy	Diversification Strategy

What we did:

Mixed Methods Approach

*Primary Research and
Secondary Data Analysis*

- Primary Research
 - Online surveys of participants and stakeholders
 - Telephone interviews with volunteers
- Secondary Data Analysis
 - Badminton England Data
 - Active People v Taking Part

What we found

Participation is holding steady

- Participation fell up to 2002
- Since 1st APS, participation stable
- Just under 0.9 million regular players
- TPS suggests there are more
- Difference of 400,000 players
- Important issue for NGBs - FUNDING

Comparison with other Racket Sports

By any measure, Badminton participation is steady

- Badminton growing according to TPS
- Contrasts with APS findings
- Similar TPS result for Table Tennis
- Minimal change in Squash
- Tennis down across the board
- APS says Tennis shrinkage significant

Further Comparison between APS and TP Variations by CSP not possible with TP data

- Sample size restricts spatial analysis
- APS better suited to GIS mapping
- Importance of measuring change to NGBs:
 - Spatial variations in participation
 - Casual / irregular participation
 - Young people's participation

**BADMINTON England's Model:
The Badminton Population**
Testing a Hypothesis with Real Data

- Based on population pyramid
- Developed from analysis of BE membership
 - General membership
 - Elite level players?
- Gaps identified in casual and youth markets
 - Taking Part Data ideally suited

**BADMINTON England's Model:
The Badminton Population**
Testing a Hypothesis with Real Data

- Data supports BADMINTON England hypothesis
- Process demonstrates value of TPS data
 - Time series data
 - Comparison with other (survey) datasets
- NGB has developed model further
- Potential application to other sports...

| Thank you for your attention.
| Questions?

Picture courtesy of www.teamgb.com

