

Group exercise participation: National Survey

Gavin Ellison & Fiona Lewis

- 1. Management Summary
- 2. Key findings
 - *a) Headline participation figures*
 - b) Profile of participants
 - c) How they take part
 - d) Satisfaction and recommendation
 - e) Latent demand
 - *f) Motivators, barriers and other attitudes*
 - g) Other sports participation

Management summary

Management summary

14.4% of women participate in group exercise weekly, and 41.3% annually (at least once). When including men and women the percentages reduce to 9.6% weekly and 30.0% annually (at least once)

Group exercise participants

- Private gyms and leisure centres are the most popular venues for group exercise classes, with cardiovascular being the most popular style
- Despite cardiovascular being the most popular style, a higher proportion have tried holistic style exercise (yoga, pilates) than cardiovascular
- A majority attend group exercise classes by themselves while 1 in 4 attend with a friend
- Before participating in group exercise classes, a fifth (20%) were not doing any other form of exercise
 Latent Demand
- A third of women (who are not currently participating in group exercise but would like to) are interested in holistic style exercise
- The main reason why women do not participate in group exercise is due to it being perceived as too expensive, challenging the perception of cost along with promoting the health benefits may increase participation levels

Health benefits and Attitude towards dance fitness

- ***** The main reasons why people attend group exercise classes are for health benefits (getting fit, loosing weight) and to have fun
- **Source is a service of a servi**
- A higher proportion of women (70%) than men (45%) agree that group exercise helps relive stress
- Women have a more positive attitude towards group exercise as a good way to meet people, while men prefer other forms of exercise

General participation in sports amongst women

- A fifth of women have not participated in any physical exercise in the last 12 months, while half of women exercise at least once a week
- ***** The main reason for exercising is to improve health and fitness

Method

Method

The fieldwork was conducted between the 19th February – 7th March 2015 and the survey length was approximately 15 minutes

Several sample groups were conducted:

- 1468 women and men aged 16 years + with a skew towards women (1219/249) and to be weighted back down to be nationally representative
- 398 16 years + who have participated in group exercise in the last month.
- 168 14 and 15 year olds

The following report focuses on:

- Men and women nationally representative
- Women nationally representative
- Men nationally representative
- All who have participated in group exercise in the last 12 months
- 14 and 15 years olds

Headline Participation

Prompted

9

Cardiovascular and holistic exercise are the two most popular styles among all women (unprompted)

Women (Nat Rep)

Sports and physical activities in the last 4 weeks

10 q2_coded. Please think about all the sports and physical recreational activities you did in the **last 4 weeks for 30 minutes or more**, whether for health and fitness, competition, socially, training or receiving tuition, but do not include any teaching, coaching or refereeing you may have done. (Base: total 1219)

Cardiovascular is the most popular style of group exercise among participants Half (51%) who did not do any sport or exercise before have participated in cardiovascular group exercise in the last 4 weeks Within the last 4 weeks 58% 57% All participants 42% 41% Weekly participants 31% 27% 26% 14% 13% 11% 7% 7% Strength and body Cardiovascular Holistic Dance fitness Water workouts Dance conditioning

11 q17_1. How recently, if ever, have you taken part in these types of group exercise classes_? (Base participants 562 weekly 201)

Strength and body conditioning is the most popular style of (Nat Rep) group exercise amongst weekly participants

Women

Cardiovascular and holistic is slightly more popular than other Women (Nat group exercise styles among all men and women (unprompted)

Sports and physical activities in the last 4 weeks

Men &

Rep)

q2_coded. Please think about all the sports and physical recreational activities you did in the **last 4 weeks for 30 minutes or more**, whether for health and fitness, competition, socially, training or receiving tuition, but do not include any teaching, coaching or refereeing you may have done. (Base: total 315) q100 rc. In the past week, on how many days have you done a total of 30 min or more of physical activity, which was enough to raise your breathing rate? (Base: 1468)

13

Prompted

Prompted

Average time spent participating in group exercise classes

On a day when they do group exercise, they spend an average of 60 minutes

Over a month they spend an average of 270 minutes or 4 ½ hours on group exercise

Q14b And _on the days_that you did _group exercise_ in the last 4 weeks, how long did you usually spend _each day_? (Base: 313)

Profile of participants

Group participants- demographic profile

Base: All participants (taking part in group exercise in the last 12 months) (n=562) Nat rep (1501)

Group exercise participants of different levels

Base: All participants (taking part in group exercise in the last months) (16years + n=562)

How they take part

Recommendation by family/friend is the most popular way of finding out about group exercise classes

q18. How did you find out about the group exercise classes you have attended in the last 12 months? (Base: Participated at least once in the last 12 months 562, Weekly participation: 201)

Private gyms and leisure centres are the most popular places for group exercise classes

q19. Thinking about the last 12 months, where have you taken part in a group exercise class? (Base: 562, Weekly participation: 201)

1 in 5 women searched online to find a group exercise class

g18. How did you find out about the group exercise classes you have attended in the last 12 months (Base: Participants 515, weekly 190)

24 q19. Thinking about the last 12 months, where have you taken part in a group exercise class? (Base: Participants 515, weekly 190) A third of those who participate in group exercise have tried a yoga class All group exercise Yoga is most popular amongst those Yoga 339 aged 55-64 than any other age Pilates group (41%) 29% Circuits 29% Aerobics 24% Zumba® 23%

25

A majority attend group exercise classes on their own

Two thirds from social grade ABC1 (66%) are likely to attend by themselves than those from social grade C2DE (52%)

3 in 10 women attend group exercise classes with a friend

Those living in the town and fringe areas (72%) are more likely to attend group exercise classes by themselves than those living in urban (66%) or rural areas (65%)

A third who weekly attend group exercise classes were not doing any exercise before

q5c_rc. Before you started taking group exercises classes which of the following did you do? Please tick all that apply (All participated in the last month: 398) q5d. For how long before taking group exercise classes were you not doing any other sport, exercise or fitness? (Base: all who were not doing any other sport 130)

A third of women attending monthly group exercise were not doing (Nat Rep)

³⁰ q5c_rc. Before you started taking group exercises classes which of the following did you do? Please tick all that apply (All participated in the last month 365) q5d. For how long before taking group exercise classes were you not doing any other sport, exercise or fitness? (Base: all who were not doing any other sport 123)

Satisfaction and interest

Overall, satisfaction is high on different aspects of group exercise classes, while satisfaction for cost could be improved

Satisfaction with different aspects of dance fitness class

Q25 1 - q25 6. Thinking about the most recent group exercise class you did how satisfied or dissatisfied were you with the following aspects?

q28. And overall how satisfied or dissatisfied were you with the most recent group exercise class you took part in? (Base: participated in the last 12 months 562)

Level of the class and teaching has the highest level of satisfaction, while satisfaction for cost could be improved

Satisfaction with different aspects of dance fitness class

Q25 1 - q25 6. Thinking about the most recent group exercise class you did how satisfied or dissatisfied were you with the following aspects?

q28. And overall how satisfied or dissatisfied were you with the most recent group exercise class you took part in? (Base: participated in the last 12 months

33 515)

Latent demand

Holistic exercise is the most popular form of group exercise for women who are interested but not yet participating

Men & Women (Nat Rep)

■ Women ■ Men

36 q29 How interested are you in attending group exercise classes in the future? (Base: Non participants 704)

All who are interested in group exercise

Women (Nat Rep)

37 q29 How interested are you in attending group exercise classes in the future? (Base: All who are interested: 855)

Women (Nat Rep) KEEP CALM and DIO YOGA

Only showing above 10%

q30. Which group exercise classes would you be most interested in attending? Please tick all that apply. (Base: Women participants in the last 12 months 470, Lapsed 244, Never 360)

Yoga has high popularity across all age groups, while 16-25s have a higher interest in body conditioning than any other age group

Women (Nat

Rep)

Challenging perceptions on cost would help increase participation, along with emphasising the health benefits

Women (Nat Rep)

Ť

Barriers to attending group exercise classes

Encouraging attendance to group exercise classes

Only showing above 10%

40 q31_p12mths_0_rc. Which of the following, if any, are reasons why you don't take part in group exercise classes? (Base: 704) q36_p12mths_0_rc. Which, if any, of these might motivate you take part in group exercise classes? (Base: 704)

Motivators, barriers and other attitudes

Health benefits and enjoyment are the top reasons why people attended group exercise classes

42 q23. What are your reasons for taking part in group exercise classes? Please tick all that apply. (Monthly Participants : 398, Weekly: 201)

43 q37_1. To what extent do you agree or disagree with the following statements about group exercise classes? All (1,219)

Health and exercise related attitudes

Men Nat Rep

YouGov

45 q37. To what extent do you agree or disagree with the following statements about dance fitness classes? All (1,219)

Women (Nat

Spotlight on: Too conscious of body image

46 q37. To what extent do you agree or disagree with the following statements about dance fitness classes? All (1,219)

YouGov

Attitudes towards group exercise

Men Nat Rep

General participation in sports

52% of women do some physical activity at least once a week, while 22% have done nothing in the last year

33%9%

Disability

No disability

- Five times a week or more
- Once to twice a week
- Once a month
- Once or twice during the year

- Three or four times a week
- Two or three times a month
- Once every two or three months
- Nothing in the last 12 months

52 q1. Thinking about the last 12 months, how often on average (if at all) have you taken part in any sports or physical recreational activities that lasted for at least 30 minutes_? (Base: total 1,219)

Over a third of women have exercised between 1 - 3 days for 30minutes or more

Women (Nat Rep)

5%

7 days

4%

6 days

OU

8%

5 days

Unsurprisingly, a higher proportion of women aged 26-34 years (43%) exercise between 1 – 3 days for 30minutes or more than women aged 65+ (28%)

Number of days exercised in the past week

53 q100_rc. In the past week, on how many days have you done a total of 30 min or more of physical activity, which was enough to raise your breathing rate? (Base: 1219)

q7. For which, if any, of the following reasons do you exercise or would like to exercise? W1 (1,250), W2 (1,219)

q8. For which, if any, of the following reasons stop you exercising or exercising as much as you want to? (Base:W1 (1,250), W2 (1,219)

54

Annex A

Sample Breakdown

Demographic breakdown

	Unweighted	Weighted	%
Men	249	713	17%
women	1219	755	83%
16 – 25	127	228	9%
26 - 34	269	203	18%
35 – 44	295	257	20%
45 – 54	284	269	19%
55 - 64	229	230	16%
65+	264	281	18%
ABC1	852	800	58%
C2DE	616	668	42%

	Ν	%
Воу	39	23%
Girl	129	77%
14 years	69	41%
15 years	99	59%

