
Performance Matters:
Mental Health in Elite Sport

There is a great appetite to
address mental health issues
within sport and things are
improving, but the support for
athletes is nowhere near
adequate. I believe that
football, and sport in general,
can lead the way.

- Clarke Carlisle, footballer and
 Mind ambassadaor

Mental health in elite sport: the issues
Everybody has mental health which, like physical health, can change throughout
our lives. One in four people in the UK will be affected by mental illness in any
year, the most common being depression and anxiety. So it should come as no
surprise that professional sportspeople will face these issues too.

Following the increasing number of high profile sportspeople who have spoken
out about struggles with their own mental health, and some tragic suicides, Mind
commissioned research to explore how sports’ governing bodies and players’
organisations currently respond to, manage and prevent mental ill health amongst
athletes, and to identify successful programmes which can be shared with other
sports.

The experiences of Frank Bruno, Dame Kelly Holmes and Marcus Trescothick
show that mental health is relevant to everyone in sport, even at the elite level. In
voicing their opinions they are tackling stigma in wider society. But where these
experiences remain hidden, it perpetuates the stigma and prevents others from
speaking out.

It is a rollercoaster emotionally. The threat of leaving
the game is constant – will I get to the next stage? Will
I be dropped? Will I get a contract or be released?
What happens if I get injured? What
happens when I retire?

Pressures and expectations
Sportspeople experience a unique set of pressures in their jobs from scoring goals
and winning trophies to facing media scrutiny and meeting the high expectations
of adoring fans. While these issues make for an out of the ordinary workplace, in
essence they are all linked to employment. The managers, coaches, clubs,
governing bodies and player’s unions all have a role in supporting sports
professionals to manage their mental wellbeing at work.

Our research identified three particular mental health pressure points for
professional sports people, coinciding with times of key transition.

3. Struggling in silence

Sportspeople who have revealed their own battles with mental health problems,
including depression, anxiety and self-harm, have encouraged others to go public
with their own experiences; however, the number who struggle in silence is
unknown. Athletes who are still playing and competing have expressed concern
about the impact revealing or asking for support for a mental health problem can
have on their career showing there is clearly still a stigma attached to mental health.

2. Retirement
Approaching retirement is a particularly challenging time for most sportspeople,
who have spent their entire lives being defined as athletes.

Your self-esteem is shot down; you don’t know who
you are as you’ve spent all your life pleasing others:
managers, coaches, fans – you’re by yourself, no-one
wants a photo or autograph anymore.

I’ve grown up in my sport with the impression I was
meant to be a superhero. You’re supposed to be able
to handle things. You are in high pressure situations
so you are convinced you should be able to handle
those situations yourself, so it is hard to get help, it is
admitting you have a weakness.

- Natasha Danvers, athlete

1. Leaving
The exit route of young athletes was a key area of concern across team and
individual sports alike. Of the players connected to football academies aged 16, the
majority will no longer be playing as a professional aged 21. A bad performance
by an individual athlete may mean suddenly being dropped altogether and a
withdrawal of funding.

Coming to terms with life outside of sport can be particularly challenging, as can
moving forward to compete as an adult professional with the increased profile and
pressure this brings.

Football

When Gary Speed took his own life in November 2011 it acted as a catalyst
for change in the football world. Several high profile retired football players
including Stan Collymore, Neil Lennon, and Mind Ambassador Clarke Carlisle
have spoken of experiencing mental health problems in their playing days.

The Professional Footballers Association (PFA) has taken on a vital role in
increasing support available to players with mental health problems. The PFA
set up a National Counsellors Support Network, launched a 24 hour helpline for
players, trained its coaches in mental health first aid and teamed up with the anti
stigma campaign Time to Change to publish The Footballers’ Guidebook, including
advice on how to deal with depression, anxiety, panic and anger.

The Premier League is rolling out mental health training for their academy staff
and The Football Association (FA) is planning to include content about recognising
the signs and symptoms of mental health problems in its coaching qualifications as
part of developing a mental health and wellbeing plan.

Rugby league and union

The death of Terry Newton, an England and GB Rugby League professional who
took his own life in 2010, had an impact on the entire rugby league community.

A group of people with medical expertise and a passion for rugby came together
to found State of Mind (SoM), a campaign to improve the mental health, wellbeing
and working life of rugby league players and communities. SoM has delivered free
mental health player awareness presentations to help players identify how they can
improve their mental wellbeing and encourage them to ask for help if they need it.
The success of SoM has been significantly aided by the support of the sports’ sole
administrators in England, the Rugby Football League (RFL), who have made it
compulsory for every club to have the SoM workshop delivered to their players.

In rugby union the Rugby Players Association (RPA), run by Damian Hopley,
an ex-England international forced to retire in his mid-20s following an injury, leads
on player welfare. Hopley set up the RPA, which now tends to take responsibility
for the welfare of players as a whole, which includes providing a confidential
counselling service.

Our new research exploring six sports has shown that sports clubs, governing
bodies and player associations are starting to recognise that mental health is as
important as physical health.

Mind’s Research

Notes

Mind commissioned Fiveways, an independent consultancy (www.fivewaysnp.com)
to undertake a project about the mental health of elite sportsmen and women,
gathering insight into six sports.

A total of 25 interviews with sports bodies, administrators and other relevant
organisations were carried out, alongside desk and email-based research. These
interviews were designed both to understand the activities relating to mental
health, and to gather views about a pan sport network for this area.

Cricket

Cricket has seen player welfare driven by the Professional Cricketers’ Association
(PCA), rather than county cricket clubs or the English Cricket Board (ECB) which
holds the contracts of England cricketers.

The PCA set up a confidential helpline for players in 2007 and in 2012 launched
‘Mind Matters’ offering online support in how and where to seek help. As a result
of this work, counties have become more accustomed to passing mental health
issues over to the PCA with employment of cricket’s six personal development
managers moving from the ECB to the PCA and establishing clearer lines of
responsibility for this agenda.

Individual sports - athletics and swimming

As with all professional sports, mental health issues for competitors in individual
as opposed to team sports can be difficult to identify. Pushing oneself too far by
continuing to train through pain could be seen as a form of self-harm, for
example. British athletes including Jack Green and Natasha Danvers have
recently spoken about their experiences of mental health problems.

British Athletics has a system in place to support athletes experiencing mental ill
health – coaches share their or their athlete’s concern with the British Athletics
medical team who could then refer the athlete to a psychologist or psychiatrist.

The British Athletes Commission (BAC) has set up a triage service for support,
and has access to appropriate sport counselling, ensuring a route to access
mental health support for elite swimmers.

Key learnings

There is no ‘one size fits all’ solution to addressing mental health in sport. All
sports have different needs, based in particular on the structures through which
they are organised, however there are some excellent initiatives out there and
with real potential to share best practice and learning between sports.
There is a need to build on and cascade the pro-active mental health initiatives
started by individuals and players associations, in collaboration with clubs and
across team sports.
There is more to do to proactively support professional sportspeople at key
transition points such as entering professional sport and signing their first
contract, long term injury and retirement.
Confidentiality and independence are highly important in provision of mental
health support to athletes as an underlying concern about the impact on their
career may prevent people from seeking help.

Recommendations

Coaches: Coaches and managers need to understand the value of mental
health and wellbeing, and be engaged in support of athletes, for change to
happen at a club level. Educating coaches that dealing with problems early
can be beneficial for both athletes’ personal wellbeing and for sporting
performance is key.
Clubs as employers: Individual clubs have a responsibility as employers
to proactively support the mental health and wellbeing of players and
support staff, mitigating the impact of the changeable and uncertain
characteristics of this unique working environment.
All: There is value in a pan sport mental health network at elite level, to
provide profile to this issue; enable the sharing and cascading of good
practice and help create an environment where all sports professionals
can fulfil their potential.

The coming together of different
sports would bring opportunities for
sharing ideas and initiatives, and
joint creative working on similar
issues - i.e. resilience building, and
support to players at the end of their
careers or when experiencing injury
or illness.

- Malcolm Rae, State of Mind

I think it’s
getting better
and people aren’t
so afraid to talk
because there
isn’t that kind of
stigma

- Mike Yardy, cricketer
 and Mind supporter

Ninety percent of people with mental health problems have experienced
discrimination. While many people from the world of sport have already made a
difference by speaking out, the role of sportspeople currently at the top of their
game – to support their colleagues and tackle broader stigma – is key. If the
England captain talks about needing help, others will be more likely to seek and
accept help.

State of Mind’s ‘Round 25’ weekend of Super League games which raise
awareness of mental health issues, tackle stigma and signpost the support
available to Rugby League players and fans is a great example of how leading
sportspeople speaking out has an impact, particularly on men.

 The process can be slow.
One factor is ownership and

responsibility. The FA says it’s the
responsibility of the clubs, the clubs

say it’s the responsibility of the union,
and the conversation goes round and
round. That’s why I think we have to

take funding for mental health support
at source, from TV rights, because

it provides a sense of collective
responsibility.
- Clarke Carlisle

The cricket
community has been very

supportive. There’s a small
minority who don’t understand it,
but overall I think people are very

understanding and if they don’t totally
get it they want you to be better. I think

it’s getting better and people aren’t
so afraid to talk because there

isn’t that kind of stigma.
- Mike Yardy, Sussex County

Cricket Club and Mind
supporter

Mind’s registered charity number is 219830

