Growing New Zealanders' love of basketball

Basketball in Aotearoa has experienced strong growth during the last decade with more people playing, watching and becoming fans. Basketball now has a strong foundation to build a sustainable future and foster more quality opportunities for our tamariki and rangatahi.

GROWING PARTICIPATION

INCREASING STRENGTH

2021 - a massive 284 teams.

One of only two NZ sports in the top five most popular activities Indian populations.

OF DIVERSITY

For example, record participation at NZ Māori Basketball Tournament in January

across all genders and ethnicities. including Māori, Pasifika, Chinese and

OVER 100 KIWI KIDS PLAYING BASKETBALL

ON SCHOLARSHIP IN

THE US ACROSS NCAA DIVISIONS I, II, III AND JUNIOR COLLEGES.

recreational activity

aged 5-18 years.

in NZ for girls and boys

Kiwis playing NCAA Division I basketball show huge growth in ten years.

2010/11 SEASON Six players **SEASON**

21 19

40 players

KIWI HOOPS PARTICIPATION INCREASES 220% IN FIVE YEARS

INCREASE IN 10 YEARS

Participation trend indicates that

From 2015 to 2019, basketball

the year 2022.

basketball will become the number

one NZ secondary school sport by

participation for those aged 16-64

NZer's aged 16-64 years old played

increased 146.6% - one in eight

basketball in some form in 2019.

2015	7,185
2016	11,075
2017	14,423
2018	19,190
2019	23.042

GROWING PRESENCE

Adult basketball participation increased 46% **INCREASE** in last five years.

FAR MORE LIVE BASKETBALL ON OUR SCREENS

in last three years Basketball New Zealand has signed media deals with Sky Sport, Māori TV and STUFF, mainstream media wants more basketball.

Tall Blacks one of only three teams to get all FIBA World Cup pool games broadcast live to viewership of 3 billion! Other two are US and China.

OF NZ NBL MORE THAN IN LAST TWO YEARS

Full NZ NBL seasons now broadcast live. Sal's NBL, plus new Schick 3X3 Cup (men's and women's) and Sal's NBL 18IN18 (women's league) every game broadcast for first time ever in 2020.

THE BASKETBALL STRENGTHEN **& ADAPT PLAN** is the culmination of months of extensive stakeholder consultation and research from across the spectrum of our basketball community.

23 FOCUS GROUPS SIX BASKETBALL ZONES **16 KEY STAKEHOLDER INTERVIEWS**

23 OPPORTUNITIES

for improvement came to the surface from our analysis of all stakeholder feedback, research and data analysis.

13 OF THE 23 OPPORTUNITIES

were identified as potential areas of transformation for further exploration.

40 STAKEHOLDERS

from across the basketball community gathered for a Basketball Think Tank to generate ideas and solutions for potential Transformational Areas.

GROWING FANS

Facebook	Growth	Key growth due to
f @TallBlacks	205% in 2019	FIBA World Cup
f @TallFerns	421% in 2019	FIBA Olympic Qualifying event in Auckland
f @NZNBL	229% in 2020	Sal's NBL Showdown

