Active Lives Survey 2016/2017 Technical notes to accompany the May 2016/17 report

The Active Lives Survey was conducted by Ipsos MORI on behalf of Sport England which commissioned the survey with additional funding from Public Health England, Arts Council England and the Department of Transport.

Fieldwork and survey design

The data presented here were collected between 16th May 2016 and 15th May 2017 in England: This represents the period from the 7th to the 18th month of fieldwork for the Active Lives Survey. The data were collected using an online questionnaire (52%) and a paper self-completion questionnaire (48%). There were two types of questionnaire: one for adults (16+) and one for young people aged 14-15. Both versions had an online and paper version. Valid responses which could be used for analysis were received from 217,767 people in total. The analysis presented in this report includes adults aged 16 and over only. All those who completed the adult questionnaire (unless aged under 16) and any aged 16 or over who completed the young person questionnaire have been included in the data resulting in a total sample size for analysis in the report of 214,284. The reason for 16 year olds completing the young person questionnaire is that young people had sometimes turned 16 during the course of the fieldwork or their age had been mis-reported by parents. The table below shows the breakdown of numbers. The shaded cells are those which are included in the 16 and over analysis in the report.

	Adult questionnaire	Young person questionnaire	Total	Sample included in 16+ report analysis
Aged 16+	212,151	215	212,366	212,366
Aged 14-15	0	3,476	3,476	0
Unknown age	1,923**	2	1,925	1,918
Total	214,074	3,693	217,767	214,284

^{** 5} of these cases were not included in the data for analysis because of inconsistent information about age.

The Active Lives Survey is a 'push-to-web' survey involving four postal mail-outs designed to encourage participants to complete the survey online. The survey is 'device-agnostic' and can be completed on mobile or desktop devices. The first two mail-outs are letters with information about how to access the survey online and a passcode for accessing the survey. At the third mailing a paper self-completion questionnaire is sent out to maximise response. A final letter reminder is sent as the fourth mailing which includes a reminder of how to access the online questionnaire (it does not include a paper questionnaire).

The sample is selected from the Postcode Address File using random probability sampling and one letter is sent to each address inviting up to two adults from the household to take part. Young people aged 14-15 years old are identified through responses to the adult questionnaire and an additional mailing is sent to named 14-15 year olds, where applicable. In total across the 12 month period, initial invitation letters were sent to 880,095 addresses.

The sampling was designed to achieve pre-determined numbers of returns from adults across each survey year (mid-November 2015 to mid-November 2016). For the majority of the local authorities (267 from 326) the target number of completed questionnaires was 500 returns. For the two smallest Local Authorities (City of London and Isles of Scilly) the target was reduced to 250. There were also boosts for 57 of the local authorities to between 750 and 2,000 returns in total. These targets were enforced over the full survey year. As such, for the release of mid-year data, base sizes may vary.

Weighting

Weighting is required to reduce the bias in survey estimates. Weights are produced to make the weighted achieved sample match the population as closely as possible. For the Active Lives Survey the weights correct for the disproportionate selection of addresses across local authorities and for the selection of adults and youths within households. They also adjust the achieved sample by month to control for seasonality. In addition, by weighting to population estimates and national estimates from the Annual Population Survey (2015-16), the weights should also reduce bias in the survey estimates.

There were five stages to the weighting strategy:

- 1) calculation of an individual (within household) selection weight;
- 2) initial calibration to local authority and age/sex population estimates and month counts assuming a proportionate sample;

- 3) a second stage of calibration to the same measures as well as national estimates from the Annual Population Survey;
- 4) trimming of the second stage of calibration; and
- 5) a final adjustment to regional counts.

Multiple weights have been produced to allow correct weighting of the variables for different types of analysis. Most analysis has used the weight which covers the whole sample and the weight for online cases only. These two weights will be provided on the main dataset. Full details of the weighting scheme will be provided in the technical report which will be published alongside the data together with information on the correct weight to use.

Confidence intervals

Confidence intervals for the measures presented in the report can be found in the linked report tables. Confidence intervals indicate that if repeated samples were taken and confidence intervals computed for each sample, 95% of the intervals would contain the true value. Confidence intervals vary for each measure and each demographic breakdown. Only differences which are statistically significant are reported on as differences in the commentary. Where results are reported as being the same for two groups, this means there is no statistically significant difference.

Confidence intervals have been calculated using the complex survey package in SPSS, which takes account of design effects. They are presented for rates (%) in the report tables.

Population estimates

These are estimates of the number of people in a particular group (for example, the number of people in the inactive group, or the number of males who have volunteered in the last year). These estimates have been calculated by applying a grossing factor to the survey weights such that data is effectively weighted up to the whole population of England. This is possible because the survey data is weighted to be representative of the population across key demographic variables. (Where it is not appropriate to apply a grossing factor, population estimates have been created by multiplying 2016 mid-year population estimates from the ONS by the rate (%).) Confidence intervals also apply to the population estimates presented in the report and report tables. The confidence intervals for the population estimates can be calculated by dividing the population estimate by the rate (%) and multiplying by the lower and upper confidence interval rates in the report tables.

For example, on Page 4 the report states:

25.6% of people (**estimated 11.5m**) do not take part in at least 30 moderate intensity equivalent (MIE) minutes of physical activity a week including any kind of walking, cycling, dance, fitness or sports (excluding gardening).

The report tables show the lower and upper confidence intervals for this figure to be: 25.3% and 25.9%. The rate is 25.6%.

The lower confidence interval for the population estimate is (11,456,900/0.2561)* 0.2534 = 11,336,100 (11.3m).

The upper confidence interval for the population estimate is (11,456,900/0.2561)* 0.2588 = 11,577,700 (11.6m)

Definitions used in the report Activity data in the report

The data were collected by asking which activities from a list people had done in the last 12 months, on how many days they had done each activity in the last 28 days, how long they usually spent doing the activity per day and whether it raised their breathing rate or made them out of breath or sweaty.

<u>Moderate activity</u>: This is defined as activity where you raise your heart rate and feel a little out of breath.

<u>Vigorous activity</u>: This is where you are breathing hard and fast and your heart rate has increased significantly (you will not be able to say more than a few words without pausing for breath)

People could also mention activities which were not listed on the questionnaire and these were coded to the relevant activity. These data then fed into the measures presented in the analysis (inactivity and taking part). The data have been cleaned such that duplicated fitness activities within a single questionnaire have been removed, missing durations have been imputed using the median duration for that activity and extreme durations have been capped at the 95th percentile for that activity. The questionnaire was set up such that people selected the activities they did. Any activity which was not selected was assumed not to have been done.

1. Activity

KPI1: Increase in the percentage of people physically active.

An active person is someone who, over the course of a week, does at least 150 moderate intensity equivalent (MIE) minutes of physical activity. Breaking that down further:

- Moderate intensity equivalent (MIE) minutes means each 'moderate' minute counts as one
 minute. Any vigorous activity counts for double, so each vigorous minute counts as two
 moderate minutes.
- The MIE minutes can be achieved in one go or in chunks of at least 10 minutes across different days through a combination of physical activities.

2. Inactivity

KPI2: Decrease in the percentage of people physically inactive.

An inactive person is someone who, over the course of a week, does not achieve a total of 30 moderate intensity equivalent (MIE) minutes of physical activity.

3. Taking part in Sport and Physical Activity

KPI3: Increase in percentage of the population taking part in sport and physical activity at least twice in the last month.

This is measured as the equivalent of 30 minutes or more activity at least twice in the last 28 days. Each session must last at least 10 minutes and be of at least moderate intensity.

An individual can reach the minimum threshold by a combination of two 30 minutes sessions across the last 28 days or by six 10 minute sessions, for example. This is measured for all activities including sports, fitness, dance, cycling and walking (including for travel).

In the analysis, specific activities have been grouped together into composites in order to look at groups of sports or disciplines. When creating composites across activities anyone who did not tick any of the relevant activities which feed into the composite were treated as not having done that composite activity. Therefore, there are no missing values for these composites. In some cases intensity was assumed and not asked (assumed always to be light, moderate or vigorous). Activities done by those aged 65 and over were assumed to be at least moderate in all cases and therefore counted in the taking part measure.

Results are also presented for smaller groups of specific activities. The table below shows the specific activities which are included under each of the composite activity groupings. Where relevant, the wording or description given in the questionnaire is also included for reference.

Composite	Activities included	
Walking for leisure	Walking for leisure (including dog walking and rambling and Nordic	
	walking). Only walks of at least 10 minutes continuous walking are	
	counted and walking around shops is excluded.	
Walking for travel	Only walks of at least 10 minutes continuous walking are counted and	
	walking around shops is excluded.	
Cycling for leisure	Cycling for leisure, Mountain biking, BMX, Road cycling or racing, Track	
and sport	cycling, Cyclo-cross, Cycling for Leisure and all other cycling, Exercise	
	bike, Cycle class (e.g. spinning, RPM).	
Cycling for travel	Cycling for travel (including commuting).	
Creative or Artistic	Creative or Artistic Dance. For example, ballet, ballroom, belly dancing,	
Dance	contemporary, contact improvisation, Flamenco, folk, hip-hop,	
	historical/period, Irish, jazz, jive, Latin American, line or square dancing,	
	salsa, street dance, South Asian, tango or tap.	
Fitness activities	Combining several activities in a gym.	
	Fitness machines such as Cross training machine (e.g. Cross trainer,	
	SkiErg), Exercise bike, Rowing machine, Step machine, Treadmill, Other	
	exercise machine.	
	Fitness class such as Pilates, Yoga, Boxing class (e.g. Boxercise, body	
	combat), Cardio class (e.g. aerobics, step aerobics, body attack), Core	
	strength class (e.g. legs bums and tums, body balance), Cycle class (e.g.	
	spinning, RPM), Dance-based class (e.g. Zumba, fitsteps, ravercise or	
	body jam), Water-based class (e.g. aquaerobics, aquafit), Weights-based	
	class (e.g. body pump, kettlebell), Other fitness or exercise class.	
	Weights session such as Resistance weights machines, Free weights	
	(includes kettlebells and dumb-bells), Weightlifting or powerlifting	
	(using a barbell).	
	Interval sessions , such as Circuit training, Cross training, Bootcamp (e.g.	
	drill sergeant, military fitness), Cross fit, High intensity (e.g. HIT, insanity).	

Composite	Activities included	
	Generic fitness session, such as Body weight exercises (e.g. pull ups,	
	press ups, sit ups), Skipping, Aerial fitness.	
Sporting Activities	Team Sports: Football, Cricket, Rugby union, Rugby league, Touch	
	rugby, Wheelchair rugby, Netball, Basketball, Wheelchair basketball,	
	Field hockey, Volleyball, Rounders, Dodgeball, Baseball or softball,	
	Lacrosse, Goalball, Handball, Gaelic sports, Other team sport.	
	Racket Sports: Tennis, Badminton, Squash or Racketball, Table Tennis.	
	Adventure sports: Hill or mountain walking or hiking, Rock climbing or	
	bouldering, Climbing or bouldering wall, Caving or pot holing,	
	Abseiling, Orienteering, Parkour or free running, High ropes Gliding,	
	paragliding or hang gliding.	
	Water sports: Rowing, Sailing, Windsurfing, Canoeing or kayaking,	
	Rafting, Water skiing or wakeboarding, Surfing, board surfing, body	
	boarding, kite surfing, paddle boarding, Scuba diving or snorkelling,	
	Life-saving, Other water sports such as dragon boat racing.	
	Leisure games and activities: Angling or fishing, Archery, Fencing, Ice	
	skating, Frisbee or ultimate Frisbee, Rounders, Garden trampolining,	
	Ten-pin bowling, Croquet, Cue based sports (e.g. billiards, snooker and	
	pool), Darts, Skittles, Other leisure activity or game.	
	Combat sports, Martial Arts or Target Sports: Archery, Boxing,	
	Fencing, Judo, Taekwondo, Martial arts, Shooting, Wrestling, Tai Chi	
	Winter sports: Skiing, Snowboarding, Sledding, luge, tobogganing, Ice	
	hockey, Curling, Ice skating, Other winter sports.	
	Swimming, diving or water polo: Swimming indoors and outdoors,	
	Diving, Water polo.	
	Running, athletics or multi-sports: Track and field athletics, Running	
	or jogging, Fell or trail running, Triathlon (includes aquathlon and	
	duathlon), Modern Pentathlon, Obstacle course (e.g. Tough mudder,	
	Spartan, Rat Race).	
	Golf.	
	Horse riding.	
	Bowls or Boules.	
	Gymnastics, trampolining or cheerleading.	

Composite	Activities included	
	Roller or skating sports: Rollerskating, inline skating, rollerblading,	
	Roller hockey, Skateboarding, Ice skating.	
	Motorsports: Karting or go-karting, Motorcycle racing,	
	Motorcar racing.	

Data is also provided for certain activities from within the sporting activities group. This table shows what they include.

Sporting Activity:	Activities	
Composite		
Badminton	Badminton	
Basketball	Basketball (does not include Wheelchair basketball)	
Bowls	Bowls including carpet bowls, crown green bowls, flat green bowls,	
	short mat bowls	
Boxing	Boxing and boxing fitness	
Climbing or	Includes hillwalking, hiking, rock climbing and bouldering (including on	
mountaineering	climbing walls)	
Cricket	Long and short form cricket and nets and practice and other cricket	
	Hacking or pony trekking, Schooling, Show jumping, Dressage,	
Equestrian	Eventing, Other horse riding	
Football	11 a-side, small sided, futsal, walking football and other football	
Golf	Full course golf, Short course golf, par 3, pitch and putt, putting,	
	Driving range, Adventure or crazy golf	
Gymnastics	Gymnastics and trampolining (excluding garden trampolining)	
Netball	Netball	
Rowing	Water based rowing and rowing machine	
Rugby union	15 a-side, Rugby Sevens, touch and tag rugby	
Running	Running or jogging and treadmill	
Snowsport	Skiing and snowboarding	
Squash	Squash and racketball	
Swimming	Swimming (indoors, outdoor pool and open water)	
Table tennis	Table Tennis	

Sporting Activity:	Activities
Composite	
Tennis	Tennis
Track and field	Track and field athletics
athletics	

4. Volunteering

KPI9: Number of people who have volunteered in sport at least twice in the past year.

This is measured as having done some form of volunteering¹ in sports activities over the previous 12 months, and having done so more than once in the last 12 months.

This question was asked as part of a series of questions about volunteering. Respondents were asked:

- During the last 12 months, have you given any of your time to do any of the following activities? Only include unpaid activities (payments to cover expenses are allowed). Select all that apply.
 - Raise funds for a sports club, organisation or event (info button: Only include fundraising for sport, not more general charitable fundraising through taking part in a sports event or activity)¹
 - o Provide transport which helps people take part in sport (other than family members)
 - Coach or instruct an individual or team(s) in a sport or recreational physical activity (other than solely for family members)
 - o Referee, umpire, or officiate at a sports match, competition or event
 - Perform an administrative or committee role for a sports organisation, activity or event
 (e.g. chairman, treasurer, social secretary, first aider, welfare officer)
 - o Act as a steward or marshal at a sports activity or event
 - o Provide any other help for a sport or recreational physical activity (e.g. helping with refreshments; sports kit or equipment)
 - o No, have not participated in any of these activities in last 12 months

¹ Note: Whilst respondents were asked whether they gave time to "raise funds for a sports club, organisation or event", those who only gave time to raise funds are not included in the volunteering results.

• Think about all those sport and fitness activities you have given your time to support. Have you volunteered on more than one occasion in the last 12 months?

5. Sports spectating

KPI11: Number of people who have attended a live sporting event more than once in the past year.

This is measured as having watched two or more live sports events, whether professional or amateur, over the previous 12 months.

The question was asked as part of a list of different activities. Respondents were asked:

- Have you done this activity (attended a live sports event) in the past 12 months?
- If you have done this activity in the past 12 months how many times have you done it? Additional information provided was: Include all matches and competitions, including professional sport as well as watching family and friends compete.
- Answers of 'twice' or 'three or more' were included in this measure. There were some missing data from the postal questionnaire, if people did not answer this question. These people are excluded from the base. Therefore, the base for the analysis is 197,514.

Key demographic variables

1. Age and gender

The report contains breakdowns by *age and gender*. Gender includes the category 'in another way' but the data for this group have been suppressed owing to small numbers.

2. Number of long term limiting impairments

The questionnaire asked whether people had any physical or mental health conditions or illnesses that have lasted or are expected to last 12 months or more. Those who said yes were asked whether these physical or mental health conditions or illnesses have a substantial effect on their ability to do normal daily activities. All those who reported any conditions or impairments were asked whether the disability or illness affected them in any of 13 ways (including other). These were long term pain, chronic health condition, mobility, dexterity, mental health, visual, breathing, memory, hearing, learning, speech, behavioural, other (more detailed descriptions were provided on the questionnaire). Those who answered yes to the impairment having a substantial effect were considered to have a limiting impairment. The number of limiting impairments was derived

from the question which asked about types of impairment. It should be noted that this is the number of impairments from a set list reported by people who said that any of their conditions or illnesses have a substantial effect.

Those in the no limiting impairments category are those who reported no conditions or illnesses and those who reported that any conditions they have do not have a substantial effect on their ability to do normal daily activities.

3. Social Status

The measure used is a National Statistics Socio-economic Classification (NS-SEC) measure derived using the self-coded method². This collects information about employment status (self-employed or employed), the size of organisation and supervisory roles. People are then asked to place themselves in one of eight occupational groups. From this a five class NS-SEC measure can be derived. Testing of this method by ONS showed a 75% agreement with the interviewer coded method. More details about this method can be obtained from ONS, since the standard self-coded method was used.

4. Current education stage

Those who reported that they were in full or part time education when asked about their working status were asked about where they are studying (i.e. whether in school or higher or further education). In addition, those who did not report being in full or part time education were asked whether they were studying for a recognised qualification. Those who were studying for a recognised qualification were asked where they were studying. Young people (14-15) were all asked where they were studying as it was assumed they were in education. Note that the sample for analysis by education stage only includes online cases as the question was not included on the adult paper questionnaire. The analysis was weighted accordingly.

Note on terminology

In the report tables the term 'respondents' is used as the heading for the unweighted base for each column. The term 'respondents' has been used because the term 'participant' which is

² Section 14 in the ONS Socio-economic classification guidance.

usually used to refer to people who take part in a survey is confusing in the context of a survey about sports participation where participation has a different meaning.

The term rate (%) means the weighted percentage of respondents who gave that answer.