

Measuring levels of adult participation in sport and physical activity in Northern Ireland: findings from the Northern Ireland sport and physical activity survey (sapas)

Authors: Paul Donnelly & Professor Simon Shibli
Institutions: Sport Northern Ireland & Sheffield Hallam University
E-mails: pauldonnelly@sportni.net / S.Shibli@shu.ac.uk

Keywords

Physical Activity, Participation, Health

Background

The measurement of participation in sport and physical activity in the UK has been driven by factors such as monitoring the investment in local authority facilities, evaluating the difference National Lottery funding has made, and monitoring service level agreements between Government and national agencies. A new agenda has arisen which is to monitor the amount of physical activity people are undertaking in order to derive a health benefit as a link between physical activity and health has been firmly established. Regular physical activity reduces the risk of premature mortality, coronary heart disease, colon cancer, diabetes mellitus and osteoporosis and helps reduce depression and anxiety, improve mood and enhance a person's ability to perform daily tasks (US Department for Health and Human Services, 1996; Department of Health, 2004, Department of Health, 2011).

This new agenda requires new research and much more sophisticated research instruments than currently exist. The purpose of this research is to evaluate the evidence and then to design and test a new survey instrument designed to assess levels of adult participation in sport and physical activity in Northern Ireland.

Methodology

This large-scale population based survey was commissioned by Sport NI and conducted by Ipsos MORI, Belfast. The sample universe comprises all individuals aged 16+ living in Northern Ireland. A total of 4,653 interviews were conducted continuously over a 12 month period (23 July – 10 August 2010). The survey was conducted face-to-face, in-home, using Computer Assisted Personal Interviewing (CAPI). A stratified random sampling approach was applied for the selection of households. The data were weighted to reflect the age and sex profile of the Northern Ireland population and the geographical distribution across 26 district councils. The main aim of the survey is to enhance the understanding of sport and physical activity patterns and determinants across the adult population of Northern Ireland.

Results

The key preliminary headline findings from the survey are detailed below.

- 35% of respondents achieve the Chief Medical Officer's recommended level of physical activity.
- Most physical activity is done at home, followed by activities at work.
- The most important physical activities in the work domain are manual labour and walking about while at work. The work domain as a source of physical activity is especially relevant for men and people from lower social classes.
- The main physical activities in the home relate to housework, DIY and gardening.
- 37% of Northern Ireland's adult population participated in at least 30 minutes of moderate intensity sport in the last seven days. The figure increases to 47% when walking and cycling for recreation are included.
- When prompted with a range of reasons for participating in sport, enjoyment and keeping fit were most frequently mentioned by the respondents. Women are generally more motivated by losing weight, while for men the performance and competitive aspects are much more important. Relieving stress is an important motivation for people that work, especially for those with higher qualifications.
- 23% of adults in Northern Ireland are members of a club in which they can participate in sport or physical activities..
- 73% of sports club members participate in at least moderate intensity activities on at least one day per week.

Discussion

In today's society, changing inactive lifestyles and increasing levels of activity presents a tremendous public health challenge - a challenge that cannot be ignored if health is to be improved. Physical activity, including sport participation, needs to be seen as an opportunity - for enjoyment, for improved vitality, for a sense of achievement, for fitness, for optimal weight, and – not least – for health. It is in this context that this research is relevant and necessary. Government, relevant agencies, communities and individuals in Northern Ireland need to become aware of current levels of activity and then reflect on how conducive homes, neighbourhoods and environments are to supporting more active living.

References

- Department of Health (2011). Start Active, Stay Active: A report on physical activity from the four home countries' Chief Medical Officers.
- Department of Health (2004) At least five a week: Evidence on the impact of physical activity and its relationship to health, DoH Physical Activity, Health Improvement and Prevention, London.
- US Department of Health and Human Services (1996). Physical Activity Health: A Report of the Surgeon General. Atlanta, GA: US Department of Health and Human Services, Centres for Disease Control and Prevention, National Centre for Chronic Disease Prevention and Health Promotion.

Note. Findings from SAPAS were presented by Professor Simon Shibli at EASM 2011. I was unable to attend due to illness.