

NET GENERATION UPDATE

USTA SOUTHERN COMMUNITY
TENNIS WEBINAR – DECEMBER 2018

CRAIG MORRIS
CHIEF EXECUTIVE,
COMMUNITY TENNIS

1

NET GENERATION

A single youth brand that captures the imagination of parents & children ages 7 through 18. One that taps into the adaptability & creativity children and parents seek.

Net Generation starts with ALL of us & we're here to usher in a new era of tennis in the US.

- Consumer-first initiative
- Investments supporting all youth tennis providers
- Inspiring youth play by connecting families to local tennis programs

2

2

3

4

KEY NUMBERS

33,550
Accounts

17,944 Safe Play
Approved, Conversation
Rate **53.48%**

12,000
Mobile App Users

303,901
Player and Parent Accounts
(219,748 players /
84,153 parents)

126 Trainings, over
3,000 individuals trained

105,498
Website Searches

* As of 11/29/18

5

5

KEY INITIATIVES – NET GENERATION

Introduction
of Net Generation

Website and Provider
Registration Platform Built

Consumer Registration
Built and Integrated

Mobile App
in Market

Integration
of Safe Play

Net Generation
Equipment Packs

Curriculum and
Education Developed

6

6

KEY INITIATIVES – NET GENERATION

Schools Curriculum
– Partnership
with SHAPE (K-12)

Community Curriculum
– Red, Orange, and Green

Coach Curriculum
– Red, Orange, and Green

Team Challenge Curriculum

Junior Competition Research (UCF)

Recommendation for Nationally Aligned Competitive Pathway 2020

7

7

PROGRAM SPECIFIC TOOLS

- Safe Play
- Community / Coach Curriculum
- School Partnership Opportunities
- Program Management Center

- Marketing Generator
- Equipment Packs
- Net Generation App – Badge
- Team Challenge

8

8

MOBILE APP – ADDITIONAL FUNCTIONALITY (AUGUST 2018)

The Net Generation Mobile App empowers providers to extend a players engagement with tennis after they leave the court. Players can create a digital connection with their provider, offering a new level of engagement; **a first for the USTA.**

Players Can:

- 'Check in' to practice & events
- View practice drills to do on their own
- Challenge themselves with unique skills challenges
- Journal their tennis journey

Providers Can:

- Award badges to players to instantly reward on-court behavior
- Assess their players to level them up to the appropriate ball color (certified coaches)
- Assign homework & suggest 'extra credit' activities they can do at home
- Send their player post practice feedback

9

9

EVENT INTEGRATION

US Open – 2017

First time kids integrated into the event

Over **56,000 kids** integrated in 2018

Over **1000 kids** at the US Open 2018

Coin Toss, Trophy Ceremony & On court demos

Net Generation Integration

USOS, AAKD, Laver Cup, Davis Cup, Fed Cup, Pro Circuit events & College Match Day

Net Generation Presence at all major US Pro Tournaments

Houston, Charleston, Miami, Indian Wells, NY Open

10

10

MARKETING AND SOCIAL MEDIA

Marketing Campaign
"Watch Me Go"

#Tminusnetgeneration
– NASA

Over 100 Social
media Ambassadors

KidCasters

11

11

2019 AND BEYOND

Partnerships

Players, GoNoodle, Foundation,
Youth Sport Organizations

Rewards Program

Integrating into
USTA Membership

Education Strategy

Social Leagues

12

12

NET GENERATION UPDATE

USTA SOUTHERN COMMUNITY
TENNIS WEBINAR – DECEMBER 2018

CRAIG MORRIS
CHIEF EXECUTIVE,
COMMUNITY TENNIS