
Economic value
of sport in England
June 2013

Sport benefits individuals and society.

It is an important part of the national economy,

contributing significantly in terms of spending,

economic activity (measured using Gross Value

Added) and employment. For those who participate

there are health and well-being (or happiness)

impacts. The 2012 Olympic and Paralympic Games

showcased the wide-ranging positive effects that

watching sport can bring.

However, few studies in the past have sought to

assess the full economic benefits of sport. This work

presents the first comprehensive assessment of the

economic impact (in relation to the real world

economy) and economic value (in terms of welfare or

utility) of sport in England. It shows that sport has

very substantial benefits.

This research was undertaken by AMION Consulting.

1 Introduction

Sport England Economic value of sport in England

www.sportengland.org

Sport makes a huge contribution to the lives of individuals, to the

economy and to society. Sport England has undertaken research

to examine the economic value of sport in England.

The main conclusions are:

• In 2010, sport and sport-related activity
generated Gross Value Added (GVA) of
£20.3 billion – 1.9% of the England total.
This placed sport within the top 15 industry

sectors in England and larger than sale and

repair of motor vehicles, insurance, telecoms

services, legal services and accounting

• Sport and sport-related activity is estimated to

support over 400,000 full-time equivalent
jobs – 2.3% of all jobs in England

Sport also generates a range of wider benefits,

both for individuals and society:

• The benefits of playing sport include the

well-being/happiness of individuals taking

part, improved health and education, a

reduction in youth crime, environmental
benefits, stimulating regeneration and

community development, and benefits to

the individual and wider society through

volunteering

• Consumption of sport benefits include the

well-being/happiness of spectators, and the

national pride/feel good factor through

sporting success/achievement

• The economic value of sport in terms of

health and volunteering in England is

estimated in 2011-2012 to be:

2 Key findings

Economic value of sport in England Sport England

www.sportengland.org

1. Gross Value Added (GVA) is a key measure of economic performance. It is defined by the Office of National Statistics as, “the difference between output and intermediate consumption for any given sector/industry.
That is the difference between the value of goods and services produced and the cost of raw materials and other inputs which are used up in production.”

VOLUNTEERING £2.7 billion
per annum

£11.2 billion
per annum

HEALTH

WELLBEING

www.sportengland.org

Economic value of sport in England Sport England

www.sportengland.org

Sport England Economic value of sport in England

The value of sport in England

Economic Value of Sport - Summary_Layout 1 14/06/2013 15:59 Page 18

In 2011-2012, 15.5 million or 36% of adults

(16+) played sport at least once a week at

moderate intensity for at least 30 minutes.

The number who played sport at least once

a month was 21 million.

There are over 6,000 voluntary sport

organisations in England and more than

3.2 million adults (3,265,300) – 7.6% of the

population – contribute to volunteering

in sport.

In 2012 there were over 75 million

attendances to paying sports events in the

UK. Of these, 11 million attendances were

to Olympic and Paralympic Games events.

Of the remaining 64 million attendances,

42 million were accounted for by

professional football.

Expenditure on sports related broadcasting

in England was estimated to be some

£2.3 billion in 2010. Some £3.9 billion was

spent on sports equipment and £3.8 billion

on sports clothing and footwear, with 72%

of sales on clothing and 28% on footwear.

Total sports related gambling spend in 2010

is estimated at £4.9 billion.

3 Sporting activity

Sport England Economic value of sport in England

www.sportengland.org

Attendances

% of adults 2011-2012

Attended paying
sports events in
the UK

75m

42m

11m

Attended
Professional
football

Attended
Olympic
events

1 x per week1 x per month 3 x per week

A
d

u
lts

 (
16

+
)

m
ill

io
n

13.9

6.3

14.8

6.8

14.9

6.9 6.9 6.9 7.4

14.9 14.8
15.5

18.6

20.2 19.9 20 20.6 21

0

5

10

15

20

25

11/1210/1109/1008/0907/0805/06

Sports participation by frequency (O ctober)

Notes: Measures are for at least 30 minutes of sport at moderate intensity

Source: Sport England, APS

Source: Deloitte (2012)

Source : Sport England, Active People Survey (APS)

36% 64%

At least once a week

49% 51%

At least once a month

Played sport Didn’t play sport

Based on the National Accounts definition of

sport and taking into account wider sport-related

activity such as television/satellite broadcasting

and sports gambling, in 2010 sport is estimated

to have generated GVA of £20.3 billion – 1.9% of

the England total. That places sport within the

top 15 industry sectors in England. It makes a

greater contribution to the economy than motor

vehicles, telecoms services, legal services,

accounting, publishing, advertising and

the utilities.

As part of the analysis further economic

modelling has been undertaken to identify how

much of the total economic impact is accounted

for by participation in sport and how much by

the consumption of sport.

Participation in sport (i.e. playing sport and

related expenditure) is estimated to be

responsible for some 58% of sports related GVA,

with consumption-related activity (i.e. watching

sport, gambling and consumption of sportswear

and equipment for recreational use) responsible

for 42%.

In terms of employment, sport is estimated to

support over 440,000 full-time equivalent jobs -

2.3% of all jobs in England. Participation in sport

accounts for 65% of total sports related

employment, with consumption of sport

responsible for 35%.

4 Economic impact

Economic value of sport in England Sport England

www.sportengland.org

Equipment

TV / satellite subscription

Sportswear
(83%)

Sports
gambling

Spectator sports

4.4 bn

1.5 bn
1.1 bn

1.1 bn

0.4 bn

0.08 bn

Equipment

Sports
education/
voluntary
provision

Sportswear (17%)

Sport/leisure
class subscription
/fees

Participation sports

1.2 bn
1.2 bn

4.9 bn
4.4 bn

Participation and consumption of

sports - GVA contribution (£bn) - 2010

Consumption TOTAL £8.5bn

Participation TOTAL £11.78bn

Spectator sports include the attendances at sporting

events/admission charges. Participation sports include one off

payments for a sports session.

The economic impact of sport in terms of GVA and

employment is substantial. However, these

measures only capture part of its economic value.

For those who participate in sport there are health

and well-being (or happiness) impacts, while those

who watch sport can derive beneficial psychological

effects. The 2012 Olympic and Paralympic Games

showcased the wide-ranging positive effects that

watching sport can have.

Sport has a range of wider benefits to individuals

and to society as a whole. Both consumption of

and participation in sport can result in significant

wider impacts.

The key wider benefits are:

Participation in sport benefits

• The well-being or happiness of individuals

through participating in sport – research reported

by the Department for Culture, Media and Sport

(DCMS) has identified the substantial benefit that

participating in sport has for the individual

concerned in terms of their well-being or

happiness.

• The benefit to individuals from improved health
(both physical and mental) and, as a result of a

healthier population, reduced costs to the

National Health Service. Here again research has

been undertaken to value the healthcare costs

saved and the total economic value (a broader

measure of the economic value of the health

benefits). The annual value of health benefits

generated by participation in sport are estimated

to be £1.7 billion in terms of savings in healthcare

costs and £11.2 billion in total economic value in

2011-2012.

 • The improved educational attainment of those

that participate in sport. Participation in sport can

increase student’s motivation, improve their social

relations with peers and persons in authority and

can impact positively on self-discipline, time

management and self esteem.

5 Economic value

Sport England Economic value of sport in England

www.sportengland.org

Wider economic value benefits of sport

Society

Individual

Consumption of sport

Well-being –

consumption of sport

National pride /

feel good factor

Educational attainment

Health

Option value (non-user benefits)

Well-being – participation in sport

Crime

Environment

Regeneration & community development

Volunteering

Participation in sport

• The contribution sport can make to reducing
youth crime. Participation in sport can contribute

towards reducing crime and anti-social behaviour,

particularly amongst young people.

• The net impact of sport on the environment.
Sport can, for example, encourage more walking

and cycling, which can reduce emissions and

congestion, although this would be

counterbalanced by those attending

sports events.

• The use of sport-related projects to stimulate

regeneration and community development –

this can be as a result of a major commercial

sport project or more local community sport

activities.

• The benefits to the individual and to society more

generally through volunteering. Voluntary work

contributes to the wider charitable objectives of

sports organisations the volunteers themselves

derive a range of benefits from the experience

and satisfaction of volunteering. The estimated

economic value of sport-related volunteering was

£2.7 billion in 2010/11.

Consumption of sport benefits

• The well-being or happiness of individuals

through spectating/viewing sport.

• National pride and a feel good factor through

sporting success/achievement.

Not all of the wider benefits can be easily measured

and there are also issues of potential double

counting, in particular, in relation to well-being.

However, what is very clear is that the wider

economic value of sport is very large indeed.

5 Economic value continued

Economic value of sport in England Sport England

www.sportengland.org

Viewing figures for selected UK
sporting events (2012)

0 5 10 15 20 25 30

Formula One British Grand Prix

Football, Man City v Man Utd

Horse racing, Grand National

Paralympic Games, Mens T44 100m Final

Paralympics, Opening Ceremony

Tennis, Wimbledon Final

Olympics,Mens 10,000 metres Final

Olympics, Mens 100 Metres Final

Olympics, Closing Ceremony

Opening Olympics

million

Channel 4

BBC

Sky

Source: Deloitte (2012)

Overall, both in terms of economic impact
and broader economic value it is evident
that sport and sport-related activities make
a very substantial contribution to the
economy and to the welfare of individuals
and society. Its economic impact places it
within the top 15 sectors in England and its
wider economic benefits mean that it is a
key part of society, which results in huge
benefits to individuals and communities.

6 Conclusion

Sport England Economic value of sport in England

www.sportengland.org

3rd Floor, Victoria House,

Bloomsbury Square,

London, WC1B 4SE

T 08458 508 508

F 020 7383 5740

E info@sportengland.org

www.sportengland.org

Designed and produced by Clarity Creation, Liverpool

