


Erasmus+ Collaborative Partnerships

The PAPAI-model:

a promising tool to increase sports participation and physical activity levels of children and young people with disabilities

Aija Saari, Research Manager, Finnish Sports Association of Persons with Disabilities Heidi Skantz, Master's degree student, Faculty of Sport and Health Sciences, University of Jyväskylä email: aija.saari@vammaisurheilu.fi

Vista-conference Toronto 22.9.2017

Overview

- What are VAU and SEDY?
- Valtti method and PAPAI-pilot
- PAPAI pilot results
- Meet Ossi, Osku, Venla, Aaro, Vera and Elias!
- Conclusion & lessons learned


VAU is a national umbrella for disability sports

- VAU was born in 2009 when disability-specific sports federations united to organize sports and recreation for persons with physical (visual +mobility impairments) and intellectual disabilities & transplant recipients.
- ✓ 230 member clubs with 70 000 personal members.
- ✓ National sports federation for goalball, wc-rugby, boccia, showdown & still some other not-yet-fully-integrated sports.
- ✓ VAU is also the Special Olympics Finland. Member of Finnish Olympic and Paralympic Committees.


www.vammaisurheilu.fi

The SEDY-project (2015-2017) to work against social isolation and increase physical activity of children and youth with disabilities


Solving the service & demand -problem in Finland:


The Valtti-method:

 Each young person with a disability is given a personal coach, tutor or buddy (PAPAI) for a limited period of time to escort him/her to hobbies.

2. Co-operation with universities and institutes of sports, pedagogy, therapy & recreation. Students work as PAPAIs to receive credits and to get experience in APA & disability sports.

3. PAPAI-coordinators are hired to serve as problem solvers. Working locally.


Participant profile

- 367 applicants (children and youth with a disability/special needs, age 5-21).
- 284 received a PAPAI. 16% (n=47) cancelled or dropped out due illness, moving to another city, finding a hobby or time problems.
- 237 children and youth finished the project (=did the experiments) and 155 of them took part in the feedback survey.
- An electronic questionnaire was used to capture the participant's sociodemographic background, physical activity levels and sport participation before (n=367) and after (n=155) the experiments.


Backround variables

All applicants (n=367) n (%)

Sex, boys	247 (67.3)
Age (sd)	11.8 (3.8)
Finnish speakers	339 (92.4)
Functional difficulty	
Seeing	99 (27.0)
Hearing	41 (11.2)
Mobility	178 (48.5)
Concentration	294 (80.1)
Self care	292 (79.6)
Communication	252 (68.7)
Medication	159 (43.8)
Assistive device	101 (27.7)
Need for personal assistant	308 (85.1)
Participation PE (almost always/always)	297 (91.4)
Have some therapy	255 (69.7)
Has some hobby	233 (63.5)
Regular physical activity	
Average	95 (25.9)
Неауу	53 (14 4)

565 try outs/37 different sports

- 54 % found a hobby (n=83).
- Most popular physical hobby was found in combat sports, dance, multisport clubs, basketball, equestrian, swimming or going to the gym.
- 61,4 % reported rise in PA level (lot or some). At application phase 22,6% was physically active (medium or heavy intensity PA daily), after experiments 34,8%.
- For VAU the costs were 60 000 euros --approx 300 € /one Valtti pair. Families estimated having paid 33 €/per kid.

Success factors (found a hobby, n=83)

• The facilitators to sports participation are, if the participant had influence on the selection of sports, fun and joy during the try out, ability to participate after school and feelings of success.

Not found a hobby (n=72)

• The hindrances to sports participation are not having an assistant (if the child needs support person to go to the hobby, lack of personal assistance), lack of transportation and lack of suitable (adapted) sports opportunities.

Ossi, a 14-year-old boy living in the city of Lahti has autism spectrum disorder. Now Ossi is a regular participant in a Unified basketball club.


Read more about Ossi http://www.vammaisurheilu.fi/ajankohtaista/valtti/valtti-stories

Osku, from Helsinki, tried table tennis first, but the boxing club was a real success. Now Osku is a member of an ordinary savate club in Eastern Helsinki and he loves it.


Aaro from Tampere tried judo, swimming and wc-basket. Today he plays wheelchair basketball twice a week.


In Oulu, the whole family found a hobby along with Vera.


Elias from Kuopio found showdown. Today his Valtti Carita works as his leisure time personal assistant.


Venla, from Hollola has a visual impairment. With her Valtti lida she tried swimming, trampolining, horseback riding, basketball, show dance, bowling and wall climbing. She didn't become a regular participant, but gained courage and become more active.


Read more about Venla http://www.vammaisurheilu.fi/ajankohtaista/valtti/valtti-stories

155 families:

54% found a hobby.

61% become more active.

16 /(19) teachers:

Learning goals were met.

Good co-operation model.

5 x win-win

201 (∞ 250) PAPAIs:

87 % have learned useful profesional skills.85 % would recommend this program to their fellow students.

12/(46) municipal APA-instructors:

Good way of marketing and developing sporting opportunities and reaching this target group, development ideas.

More demand, more participants with disability: Sport clubs are moving towards inclusion.

Lessons learned from PAPAI-pilot

This works

- Individual intervention, observing the family's resources.
- Hearing & respecting the voice of young people & feedback (smileys, emoijis, thumb-feedback).
- PAPAI-coordinators to govern PAPAIs & solve problems.
- Pre-infos & free access to disability sports workshops for students.

Development needed

- An updated website which covers both inclusive and disability-specific hobby options.
- Inclusion training for mainstream sports providers.
- Making sports appealing for girls with a disability.
- Public image of disability- and parasports (competitions) negative for some.
- Valtti-method does not meet to needs of smaller villages and provinces.

Resources

Saari & Skantz (2016) The PAPAI-handbook, in English <u>http://www.hva.nl/kc-bsv/gedeelde-content/contentgroep/sedy-project/results/development-of-pilots.html</u>

Saari & Skantz (2017). Was there more physical activity, did we find hobbies ? [final report, in Finnish] <u>http://www.vammaisurheilu.fi/images/tiedostot/ladattavat-tiedostot/valttiraportti2017.pdf</u>

Skantz, H. 2017. The effects of PAPAI-programme on self-reported physical activity and sport participation in children and adolescents with disabilities. Faculty of Sport and Health Sciences, University of Jyväskylä, Master's thesis. (finnish)

More information

Email <u>aija.saari@vammaisurheilu.fi</u> Google: SEDY-project or Valtti-programme

Thank you for your attention

