THE ACTIVE PEOPLE SURVEY 5 - QUESTIONNAIRE CONTENT
INTRODUCTION

The table below documents the questions within the Active People Survey 5, and highlights questionnaire changes that have taken place since the survey started (2005/6)
To ensure consistency and crucially, the ability to track key indicators over time, key questions which capture information on the duration, frequency and intensity of participation have not changed from the baseline questionnaire of 2005/6.
In addition to the question changes outlined in the table below, there have been some minor changes to individual sport codes (not questions, but the descriptions used to code which sports people have done) which are not detailed in the table below. For example, some sports have split out the response codes to determine which discipline of a sport (e.g. indoor or outdoor, small or large sided) respondents have taken part in.
Active People Survey 5 started on 15th October 2010 and was completed on 14th October 2011. The first year of the Active People Survey (Active People Survey 1) was conducted in 2005/6. The second year of Active People, Active People Survey 2, was conducted between October 2007 and October 2008 and the third between October 2008 and October 2009. Active People Survey 4 went “live” on 15th October 2009 and was completed on 14th October 2010.
Active People Surveys 1,2,3, and 4 were conducted by Ipsos MORI. Following a competitive tender process, TNS-BMRB were commissioned to undertake Active People Survey 5, 6 and 7.

THE QUESTIONNAIRE

The survey questionnaire has been designed specifically to measure a number of Key Performance Indicators (KPI’s). As well as measuring overall levels of participation, it provides data on other key areas including - club membership, receipt of instruction or coaching, volunteering, and access to competitive sport opportunities. In addition, the questionnaire has been designed to enable analysis of the data by gender, social class, ethnicity, household structure, educational attainment and disability.

The survey is conducted using Computer Assisted Telephone Interviewing (CATI) and, as such, the question script often follows complex “loops” depending on the answers given by respondents. The interviewers also have access to detailed linked databases for coding purposes for some of the questions. This means that a “paper” copy of the questionnaire is not useful in presenting the rationale and logic for the question format, since it does not allow an understanding of the CATI programming. Therefore this briefing note has been produced to take people through the questions and to explain the rationale behind the methodology. However, given the CATI format, the need for the survey to cover a full 12 months to eliminate seasonal bias, and the complex definitions of the KPI for participation, we would strongly advise against using this briefing note as the basis for conducting other surveys or using the questions in isolation, as this will not produce comparable results.

In the “question” section of the tables that follow the CATI controlled scripting, where the content is automatically entered on to the interviewing screen, is denoted by the symbols [^XXXXXXX^] where it is necessary to add it to make the questions legible for this briefing note. Similarly, any additional interviewer prompts are in ITALIC UPPER CASE where they are necessary to make the questions legible or aid the explanation of the questions. Question codes that are ‘read out’ are also included.
A copy of the full CATI questionnaire is available. To request this, please email research@sportengland.org
Document updated: October 2011

	QUESTION

	WHO IS ASKED THE QUESTION?

	RATIONALE FOR QUESTION

	INTRODUCTION

Good afternoon/evening. My name is XXXXX calling on behalf of TNS – the independent research organisation. We are carrying out an important survey about people’s leisure and recreational activities. It will be used to help shape local services in the future. May I ask you a few questions?
IF NECESSARY ADD:

The interview will take up to 20 minutes. I would like to assure you that all the information we collect will be kept in the strictest confidence, and used for research purposes only. It will not be possible to identify any particular individual or address in the results.

	This “introduction” is used for everybody answering the initial telephone call.
	The introduction sets out the broad purpose of the survey and is designed to capture the interest of the listener and encourage them to continue with the survey conversation.

For many potential respondents the word ‘sport’ and references to ‘Sport England’ will discourage their continuation and therefore they are avoided. Similarly no reference is made to the use of the results by the ‘Government’. The emphasis on influencing ‘local services’ is felt to be the most important encouragement to continue with the survey.

	LANGUAGE

English (proceed with Interview)

Urdu (close and reissue)

Hindi (close and reissue)

Gujarati (close and reissue)

Asian Not Known (close and reissue)

Other (Specify and close)

	The language being spoken is coded for all interviews.
	Households with no one able to speak English are re-issued at a later date for foreign language interviewing.

	QUESTION ONLY FOR SAMPLE FLAGGED AS BORDER AREA

The survey covers only England so can I just check whether you live in England?

	All “flagged” telephone numbers.
	For some border areas close to Wales and Scotland, the telephone number being issued in the sample has been “flagged” to ensure the interview is not continued with anyone living outside English Local Authority boundaries.

	To make sure we speak to a good cross section of the public can you please tell me how many people aged 16 or over currently live in your household including yourself?

	All people initially answering the telephone call and being willing to continue.
	This enables the selection of a “random respondent” to be the subject of the survey in households with more than one person and also screens out business numbers and calls answered by people not living in the household.

If this is a single person household, the survey will continue with the “respondent” or a call-back appointment time will be made.

	Thinking only about these people aged 16 or over who has the next birthday?

IF NECESSARY SAY THE PERSON WITH THE NEXT BIRTHDAY IS SELECTED TO ENSURE WE ACHIEVE A NATIONALLY REPRESENTATIVE SAMPLE OF ADULTS IN ENGLAND
	All people initially answering the telephone call living in households with more than one person.

	The “next birthday rule” is a conventional market research methodology to ensure the random selection of respondents within households to achieve a representative sample of adults in England.

If the person with the next birthday answers the initial telephone call, the interview continues or a call-back appointment time is made.

	Please can I take the person’s name?

	All people initially answering the telephone call living in households with more than one person who do not have the next birthday in the household.
	The person’s name is taken at this stage. This enables any call-back interviewer to ask directly for the selected respondent should the selected respondent not be available to continue the survey on this occasion.

	May I speak to that person?

	All people initially answering the telephone call living in households with more than one person who do not have the next birthday in the household.
	The aim is to complete the interview with the “selected respondent” whenever possible during the first telephone call.

	We may arrange for another interviewer to call in the next few days, can you please tell me what language this person speaks?

	All households where the “selected respondent” is not available or unable to complete the survey at the time of the first telephone.
	The interviewer will try to get as much information at this stage about the potential respondent and will try to get a future appointment time to call back. If the selected respondent does not speak English, a foreign language interview will be arranged.

	MAIN SURVEY BEGINS WITH WALKING

Firstly, I would like you to think about all the walking you have done. Please include any country walks, walking to and from work or the shops and any other walks you may have done. Please exclude time spent walking around shops.

In the last four weeks, that is since [^INSERT^] have you done at least one continuous walk lasting at least 5 minutes?

Yes

No

Don’t know

Unable to walk
INTERVIEWER READ OUT: ALTHOUGH YOU HAVE SAID YOU CANNOT WALK, WE ARE STILL INTERESTED IN ANY OTHER ACTIVITIES YOU MAY DO WHICH ARE BENEFICIAL TO YOUR HEALTH AND THE NEXT FEW QUESTIONS ASK YOU ABOUT THESE
	All selected respondents.
	This question prompts the respondent to think about all the types of walking that they may have done for pleasure or to get from place to place, apart from “walking around shops”. However, the main purpose of the “five minute” time duration is to screen out from further questions about walking all those people who have been unable to walk during the past four weeks for whatever reason.

	In the last four weeks, that is since [^INSERT^] have you done at least one continuous walk lasting at least 30 minutes?
	All selected respondents able to walk.
	The Key Performance Indicator (KPI) for participation requires any walking activity to be of at least 30 minutes duration on each activity occasion to be eligible.

	On how many days in the last four weeks have you walked for at least 30 minutes?

	All selected respondents doing at least one continuous walk lasting 30 minutes in the last four weeks.
	The KPI for participation requires any eligible activity to be carried out on an average of at least three separate days each week, so the number of days on which walking occurs need to be recorded.

	How would you describe your usual walking pace?

SINGLE CODE. READ OUT LIST.

A slow pace

A steady average pace

A fairly brisk pace

A fast pace
Don’t know
	All selected respondents doing at least one continuous walk lasting 30 minutes in the last four weeks.
	The KPI for participation requires any eligible activity to be usually carried out at “a moderate intensity”. Walking carried out only at a slow or steady average pace is not considered to be of a moderate intensity. Therefore, any walking activity which is not in this category will not be included in later questions relating to this KPI.

	You said that you had walked for 30 minutes on [^NUMBER OF DAYS^] in the last four weeks. Can I ask, on how many of those days were you walking for the purpose of health or recreation not just to get from place to place. Again please exclude time spent walking around shops?
	All selected respondents doing at least one continuous walk lasting 30 minutes in the last four weeks.
	The KPI for participation only includes walking where the purpose of the walk is explicitly for health or recreational purposes, and not just necessary to get from place to place. Therefore, any walking not in this category will not be included in later questions relating to this KPI.

	CYCLING

I would now like you to think about any cycling you may have done. Please include any casual cycling in your local area, any cycling in the countryside or on cycling routes, cycling to or from work or any competitive cycling.

In the last four weeks, that is since [^INSERT^]

have you done any cycling?

1.
Yes

2.
No

3.
Don’t know
	All selected respondents.
	This question prompts the respondent to think about all the types of cycling they may have done for pleasure or to get from place to place, in the last four weeks. This question was updated at the start of Active People Survey 5 (Oct 2011).

	On how many days in the last 4 weeks have you done any cycling?

1.
Every day = 28

2.
Every weekday = 20

3.
Every other day = 14

4.
Every day at weekends = 8

5.
One day every weekend = 4

6.
Other (ENTER NUMBER OF DAYS – NUMBER RANGE 1 to 28)

7.
Don’t know / can’t remember
	All selected respondents who have cycled in the last four weeks

	As with the walking question, the KPI for participation requires any eligible activity to be carried out on an average of at least three separate days each week so the number of days on which cycling occurs needs to be recorded.

	In the last four weeks, that is since [^INSERT
DATE^] have you done at least one continuous

cycle ride lasting at least 30 minutes?
1. Yes

2. No

3. Don’t know
	All selected respondents who have cycled in the last four weeks

	

	You said that you had cycled for 30 minutes on [^NUMBER OF DAYS^] in the last four weeks. Can I ask, on how many of those days were you cycling for the purpose of health, recreation, training or competition not to get from place to place?
	All selected respondents doing at least one continuous cycle ride lasting 30 minutes in the last four weeks.
	The KPI for participation only includes cycling where the purpose of the cycle ride is explicitly for health, recreation, training or competitive purposes, and not just necessary to get from place to place. Therefore, any cycling not in this category will not be included in later questions relating to this KPI.

	During the last four weeks, was the effort you put into recreational cycling usually enough to raise your breathing rate?
	All selected respondents doing at least one continuous cycle ride for health, recreation training or competition lasting 30 minutes in the last four weeks.
	The KPI for participation requires any eligible activity to be usually carried out at “a moderate intensity”. Any cycling carried out where the effort is not usually enough to raise the cyclist’s breathing rate is not considered to be of a moderate intensity. Therefore, any cycling activity which is not in this category will not be included in later questions relating to this KPI.

	During the last four weeks, was the effort you put into recreational cycling usually enough to make you out of breath or sweat?

	All selected respondents doing at least one continuous cycle ride for health, recreation, training or competition lasting 30 minutes in the last four weeks.

	Cycling is an activity that can be done at a moderate intensity or at a vigorous intensity, depending on the effort. The definition of vigorous activity is one that makes the respondent out of breath or sweaty/perspiring.

Activities done at a “vigorous level” are used in some definitions of activity levels and therefore this information is being recorded

	SPORTS AND RECREATION

I have already asked you about walking and cycling. I would now like to ask you about other types of sport and recreational physical activity you may have done.

Please think about all the activities you did, in the last four weeks, whether for competition, training or receiving tuition, socially, casually or for health and fitness, but do not include any teaching, coaching or refereeing you may have done.

So thinking about the last four weeks, that is since [^INSERT^], did you do any sporting or recreational physical activity?
	All selected respondents.
	This question asks the respondent to think about any sport or recreational physical activity they may have done in the last four weeks and attempts to ensure the respondent thinks about all the different circumstances in which these activities may have taken place.

	What have you done?

RESPONSE CODED FROM DATABASE

PROMPT AFTER EACH ANSWER
What else?

	All selected respondents doing at least one physical activity in the last four weeks.
	The interviewer has access to a sophisticated CATI database at this stage. The database includes an individual code for over 300 activities. The database also includes a list of activities which may be considered by the respondent as “recreational physical activity”, but which are not considered to be within the remit of the KPI for participation. These typically include activities such as card and board games, pub pastimes, virtual and computer games, crafts, gardening, DIY and activities which are part of the “arts” remit, including dancing and related performance activities.

Any reference to any of these activities is coded in such a way as to omit them from the later questions relating to the KPI for participation. Any ‘other activities’ not on the database are recorded separately and treated as if they were eligible activities.

	
	The questions within the shaded part of the next section of this table

are asked for each eligible activity in turn, subject to the explanations set out below.

	

	On how many days in the last four weeks have you done [^INSERT ACTIVITY^]

	All selected respondents doing an activity that is considered to fall within the remit of the KPI for participation.
	As with the walking and cycling, the KPI for participation requires any eligible activity to be carried out on an average of at least three separate days each week so the number of days on which each of the activities takes place needs to be recorded.

	And how long do you USUALLY do [^INSERT ACTIVITY ^] for?

	All selected respondents doing an activity that is considered to fall within the remit of the KPI for participation.
	As with the walking and cycling, the KPI for participation requires any of the eligible activities to be of at least 30 minutes duration on each activity occasion to be eligible, so the usual duration for each of the activities needs to be recorded.

	During the last four weeks, was the effort you put into [^INSERT ACTIVITY ^] usually enough to raise your breathing rate?

	All selected respondents doing an activity which is considered to fall within the remit of the KPI for participation, but which could potentially not be carried out at levels of at least a “moderate” intensity.
	As with walking and cycling, only activities that are usually carried out at ‘at least moderate’ intensity are eligible for the KPI for participation. Therefore, as with cycling, any activities that are not carried out at an intensity usually enough to raise the respondent’s breathing rate will not be included in later questions relating to this KPI.

However, many activities are considered to be automatically at least moderate intensity and this question is not asked of those activities.

	During the last four weeks, was the effort you put into [^INSERT ACTIVITY^] usually enough to make you out of breath or sweat?
	All selected respondents doing an activity which is considered to fall within the remit of the KPI for participation, but which could potentially be carried out at a “moderate” or ‘vigorous’ intensity
	This question determines those activities that are carried out only at a moderate level by the respondent and those that are carried out at a vigorous level. Some measures of activity levels relate to ‘vigorous activity’ and therefore it is being recorded. The definition of vigorous activity is one that makes the respondent out of breath or sweaty/perspiring.

However, as with the previous question, many activities are considered to be automatically vigorous intensity and this question is not asked of those activities.

	Thinking about the [^INSERT ACTIVITIES LIST [and] [RECREATIONAL WALKING] [and] [RECREATIONAL CYCLING^] you have done in the last four weeks.

Can I ask on how many days in the last four weeks, in total, did you do at least one of these activities for at least 30 minutes?

	All selected respondents doing at least one eligible activity within the remit of the KPI for participation for at least 30 minutes duration of moderate intensity activity, including recreational walking and recreational cycling where these are carried out at moderate intensity.
	This is the key question for determining the level of activity for measuring overall participation.

The question is designed to initially remind the respondent of all of the activities that they have mentioned that are eligible within the KPI for participation. The CATI system allows the interviewer to read back this list of activities in the introductory sentence.

The question then goes on to record on how many separate days in the last four weeks the respondent carried out at least one of these activities. Individual days where more than one activity occasion are carried out are counted as a single separate activity day for the purposes of the KPI for participation.

	CLUB MEMBERSHIP

Over the past four weeks have you been a member of a club, particularly so that you can participate in any sports or recreational physical activities?

Please do not include any [^INSERT EXCLUDED ACTIVITIES MENTIONED^] club membership.

COULD BE A HEALTH/ FITNESS CLUB, SOCIAL CLUB (EMPLOYEES/ YOUTH CLUB, PUB TEAM), SPORTS CLUB OR OTHER CLUB
	All selected respondents.
	This question records the levels of club membership in the last 4 weeks, but specifically excludes any activities previously mentioned which are not considered to be within the remit of the KPI for participation.

	CLUB MEMBERSHIP
What type of club?

Health/fitness club

Social club (e.g. employees club, youth club, pub team)

Sports club

Other type of club – DO NOT READ OUT (CODE OTHER AND ENTER VERBATIM)

READ OUT LIST AND CODE ALL THAT APPLY
	All selected respondents who have been a member of a club in the last four weeks
	This question records which type of club: a health/fitness club, a social club, a sports club, or another type of club.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2)

	CLUB MEMBERSHIP

Which sports or recreational physical activities do you take part in as a member of a sports club?

DO NOT PROMPT. CODE ALL MENTIONED. IF RESPONDENT SAYS ‘GOING TO A GYM’ ENTER ‘GYM’.

IF ACTIVITY NOT ON DATABASE CODE OTHER AND ENTER AS OTHER SPECIFY

PROMPT: WHAT ELSE?
	All selected respondents who stated they were members of a sports club (not other types of clubs)
	This question records which sports people take part in as part of a sports club.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2)

	COMPETITION

Now thinking about the last 12 months, have you taken part in any organised competition for any sports or recreational physical activities? Please do not include any teaching, coaching or refereeing.
	All selected respondents.
	This question records the levels of competitive activity in the last 12 months.

	COMPETITION

Which sports or recreational physical activities have you taken part in organised competition for?

DO NOT PROMPT. CODE ALL MENTIONED

	All selected respondents who have taken part in organised competition in the last 12 months
	This question records which sports respondents have taken part in organised competition for.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2)

	INSTRUCTION OR COACHING

Again thinking about the last 12 months, have you received tuition from an instructor or coach to improve your performance in any sports or recreational physical activities?

THIS IS RESTRICTED TO FORMAL COACHING OR INSTRUCTION AND DOES NOT INCLUDE, FOR EXAMPLE, INFORMAL COACHING OR ADVICE RECEIVED FROM FAMILY MEMBERS OR FRIENDS.
	All selected respondents.
	This question records the levels of instruction or coaching people have received in the last 12 months.

	INSTRUCTION OR COACHING

Which spots of recreational physical activities have you received tuition from an instructor or coach for in the last 12 months?
DO NOT PROMPT. CODE ALL MENTIONED.
	All selected respondents who have received tuition from an instructor or coach in the last 12 months
	This question records which sports respondents have received tuition from an instructor or coach for.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2)

	On how many days in the last four weeks have

you received tuition for [INSERT ACTIVITY]
1. Every day = 28
2. Every weekday = 20
3. Every other day = 14
4. Every day at weekends = 8
5. One day every weekend = 4
6. Other (ENTER NUMBER OF DAYS – NUMBER RANGE 0 to 28)
7. Don’t know / can’t remember
	
	This question determines the amount of coaching/tuition people have received in terms of frequency over the last 4 weeks. This will be additional to the 12 month figure already captured above.
THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	VOLUNTEERING

During the last 4 weeks, that is since (^INSERT^),

have you done any of the following activities on a

voluntary basis without receiving any payment

except to cover expenses? Please EXCLUDE any

time spent solely supporting your own family

members.

1. Coached an individual or team(s) in a sport or recreational physical activity
2. Refereed, umpired, or officiated at a sports match or competition

3. Performed an administrative or organisational role for a sports club, organisation or event PROMPT IF UNSURE (e.g. chair, secretary, fixture secretary, committee member, club captain, event organiser etc.)
4. Raised funds for a sports club or sports organisation
5. Provided transport which helps children or adults take part in a sport (other than family members)
6. Provided any other practical help for a sport or recreational physical activity, such as stewarding; helping with refreshments; helping with sports kit or equipment, or first aid etc
7. Other sports voluntary activity
8. No, have not participated in any of these activities in last 4 weeks
	All selected respondents.
	This question will capture detailed information of the types of roles people volunteer in.
THIS QUESTION (ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5) REPLACES THE PREVIOUS VOLUNTEERING QUESTION. IT PROVIDES GREATER DETAIL ON THE SPECIFIC ROLES OF SPORTS VOLUNTEERS.

	During the last four weeks that is since (INSERT) how much time have you spent on voluntary sports work?

	All respondents doing some volunteering in sport.
	THIS QUESTION WAS REMOVED AT THE START OF ACTIVE PEOPLE SURVEY 5 AS MORE DETAILED QUESTIONS (BELOW) HAVE REPLACED IT.

	VOLUNTEERING: coaching

During the last 4 weeks, that is since (^INSERT^),

in which sports or recreational physical activities

have you coached an individual or team? Only

include activity done on a voluntary basis without

receiving any payment except to cover expenses.

Also EXCLUDE any time spent solely supporting

your own family members.
	All respondents who have coached an individual or team in the last 4 weeks.
	This question will provide us with information as to which sport people have coached and individual or team in, in a voluntary capacity in the last 4 weeks.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	During the last 4 weeks, that is since (^INSERT^),

how much time have you spent coaching an

individual or team(s) including time spent

travelling?

Hrs….
Mins…
	All respondents who have coached an individual or team in the last 4 weeks.
	This question will indicate how much time people have spent coaching and individual or team in a voluntary capacity, in the last 4 weeks.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	VOLUNTEERING: officiating
During the last 4 weeks, that is since (^INSERT^), in which sports or recreational physical activities have you refereed, umpired, or officiated at a match/competition? Only include activity done on a voluntary basis without receiving any payment except to cover expenses. Also EXCLUDE any time spent solely supporting your own family members
	All respondents who have refereed, umpired, or officiated in the last 4 weeks
	This question will provide us with information on for which sport people have refereed, umpired, or officiated a match or competition, in a voluntary capacity in the last 4 weeks.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	During the last 4 weeks, that is since (^INSERT^),

how much time have you spent refereeing,

umpiring, or officiating at a match/competition

including time spent travelling?

Hrs….
Mins…
	All respondents who have refereed, umpired, or officiated in the last 4 weeks
	This question will indicate how much time people have spent refereeing, umpiring, officiating a match or competition in a voluntary capacity, in the last 4 weeks.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	VOLUNTEERING: other
During the last 4 weeks, that is since (^INSERT^), in which sports or recreational physical activities have you done sport volunteering activity (apart from any coaching or officiating)?
	All respondents who have volunteered in the last 4 weeks, apart from coaching or officiating
	This question will provide us with information on which sports people have done other sports voluntary activity (apart from coaching and officiating) in the last 4 weeks.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	During the last 4 weeks, that is since (^INSERT^),

how much time have you spent on voluntary sports

work including time spent travelling? Please do not

include any time coaching or officiating

Hrs….
Mins…
	All respondents who have volunteered in the last 4 weeks, apart from coaching or officiating
	This question will indicate how much time people have spent on other voluntary activities (apart from coaching and officiating) in the last 4 weeks.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	OVERALL SPORTS PROVISION

How would you rate your level of OVERALL satisfaction with sports provision in your local area?

READ OUT LIST. SINGLE CODE

1. Very satisfied

2. Fairly satisfied

3. Neither satisfied or dissatisfied

4. Fairly dissatisfied

5. Very dissatisfied

6. No opinion/not stated
	All selected respondents.
	This question records the overall levels of satisfaction with sporting provision in the respondent’s ‘local area’ for that KPI.

THIS QUESTION WAS REMOVED AT THE END OF ACTIVE PEOPLE SURVEY 4 (Oct 2010)

	LIKELIHOOD TO DO MORE SPORT
Would you like to do more sport or recreational physical activity than you do at the moment?

Yes

No

Don’t know
	All selected respondents

ASKED OF HALF THE SAMPLE

	This question records whether respondents would like to do more sport than they currently do. This will highlight ‘latent demand’, i.e. those who would actually like to do more.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2)

	LIKELIHOOD TO DO MORE SPORT
Which one sport or recreational physical activity would you most like to do, or to do more often?
SINGLE CODE
	All selected respondents who would like to do more sport or recreational physical activity than they do at the moment.
	This question records, of those who would like to do more sport or recreational physical activity, what one sport they would like to do.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2)

	A lot of people tell us they would like to do more

sport or recreational activity although they don’t

manage to do so. In the next 12 months, do you

think you will…
1. Definitely do more <^INSERT ACTIVITY >

2. Probably do more <^INSERT ACTIVITY >

3. Do about the same <^INSERT ACTIVITY >

4. Probably do less <^INSERT ACTIVITY >

5. Definitely do less <^INSERT ACTIVITY >

6. Don’t know
	All respondents who say they would like to do more sport or recreational physical activity than they do at the moment.

ASKED OF HALF THE SAMPLE
	This question will provide an improved measure that goes beyond a general ‘would like to’ statement to provide a stronger indication of intentions.
THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	CHANGE IN PARTICIPATION IN LAST 12 MONTHS

Do you think you generally do more, less or the same amount of sport and recreational physical activity as you did this time last year?

More

Same

Less

Don’t know (DO NOT READ OUT)
	All respondents

	This question records whether a respondent’s participation has changed over the last 12 months.

THIS QUESTION WAS ADDED INTO THE SURVEY ON 1st
OCTOBER 2008 (the end of Active People Survey 2)

	What is the main sport or recreational physical activity that you are doing less of?
	All respondents who are doing less sport and recreational physical activity compared to this time last year

	Of those doing less sport or recreational physical activity, this question asks which main sport respondents are doing less of.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	What is the main reason why you are doing less?

SINGLE CODE. DO NOT READ OUT LIST.
HEALTH/DISABILITY REASONS

1. Poor / deteriorating health

2. Increasing age

3. Disability

4. Recent injury / illness / operation / medical reason

INCOME AND ECONOMY

5. Loss of job (redundancy) / loss of income / loss of home

6. Less income / too expensive / can't afford to due to current economic conditions

7. Less income / too expensive / can't afford to due to any other reason
8. Lack of time due to work commitments / work longer hours / longer commuting

ACCESS AND OPPORTUNITIES

9. Not enough opportunities / inadequate facilities in my area

10. A course, class or club finished/not available anymore

OTHER

11. Pregnancy / looking after child or baby / having a family / family commitments

12. Less free time / lack of time for other reasons

13. Prefer to spend time doing other activities

14. Left school / not at school anymore
15. I was training for an event

16. The weather

17. Don’t have a dog anymore

18. General lack of interest/motivation
19. No main reason

20. Other (please specify

21. 21. Don’t know (DO NOT READ OUT)
	All respondents who are doing less sport and recreational physical activity compared to this time last year

	This question records the reasons given for respondents doing less activity than at the same time last year.

THIS QUESTION WAS ADDED INTO THE SURVEY ON 1st
OCTOBER 2008 (the end of Active People Survey 2).

	What is the main sport or recreational physical activity that you are doing more of?
	All respondents who are doing more sport and recreational physical activity compared to this time last year
	Of those doing more sport or recreational physical activity, this question asks which main sport respondents are doing more of.

THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	What is the main reason why you are doing more?

HEALTH/DISABILITY REASONS

1. To improve health

2. To increase fitness

3. Health recovered (general)

4. Recovered from injury
5. To lose weight

WORK, INCOME AND ECONOMY

6. More income / ability to afford sports participation

7. Increased time due to reduced work commitments

PERFORMANCE

8. To improve skill levels

9. To increase competitive success

10. To prepare for a sports event/charity event

SOCIAL

11. To spend time with family

12. To spend time with friends

13. To meet new people
14. General enjoyment/I enjoy it
ACCESS AND OPPORTUNITIES

15. Increased opportunities / facilities in my area
16. Moved closer to facilities

OTHER LIFE CIRCUMSTANCES

17. More free time because recently retired

18. More free time due to children growing up

19. More free time having completed studies
20. More free time (other reasons)

21. Got a dog

22. No main reason
23. Other (please specify)
24. Don’t know

25. RefuseD

	All respondents who are doing more sport and recreational physical activity compared to this time last year

	This question records the reasons given for respondents doing more activity than at the same time last year.
THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	DANCE AND GARDENING

I have already asked you about sports and

recreational physical activity you may have done.

I’d now like to ask if you have done any dancing or any of the following types of gardening, in the last four weeks, that is since [^INSERT^],

READ OUT – PLEASE INCLUDE ALL TYPES OF DANCING EXCEPT DANCE AS PART OF AN EXERCISE CLASS.

PLEASE EXCLUDE ANY DANCING OR GARDENING WHERE YOU RECEIVED PAYMENT AS PART OF YOUR JOB.

READ OUT IF REQUIRED - CONSERVATION RELATED GARDENING ACTIVITIES ARE THOSE WHERE ORGANISATIONS INSPIRE INDIVIDUALS TO IMPROVE BOTH THEIR HEALTH AND THE ENVIRONMENT AT THE SAME TIME SUCH AS GREEN GYMS WHICH OFFER THE OPPORTUNITY TO TACKLE PHYSICAL JOBS IN THE OUTDOORS WHILST BENEFITING LOCAL GREEN SPACES.

MULTICODE

READ OUT LIST
Dancing

Gardening at home

Gardening at an allotment

Conservation related gardening

Any other gardening

No dance or gardening done
Don’t know (NO NOT READ OUT)
	All selected respondents
	THIS QUESTION WAS ADDED INTO THE SURVEY ON 14th
JANUARY 2009 (THE START OF QUARTER 2 INTERVIEWING OF ACTIVE PEOPLE SURVEY 3).

By expanding the coverage of Active People we will have a broader definition of physical activity that is more aligned to policy objectives which promote everyday activity for sedentary people. These questions were added by the Department for Health.

	On how many days in the last four weeks have you done [^INSERT ACTVITY FROM Q26^]

THERE ARE 28 DAYS IN THE LAST FOUR WEEKS. SPONTANEOUS RESPONSE CODE AS BELOW. IF RESPONSE NOT GIVEN IN DAYS PROMPT, ON HOW MANY DAYS IS THAT?

Every day = 28

Every weekday = 20

Every other day = 14

Every day at weekends = 8

One day every weekend = 4

Other (ENTER NUMBER OF DAYS – NUMBER RANGE 1 to 28)

Don’t know / can’t remember
	All respondents who have done gardening of dance in the last four weeks
	THIS QUESTION WAS ADDED INTO THE SURVEY ON 14th JANUARY 2009 (THE START OF QUARTER 2 INTERVIEWING OF ACTIVE PEOPLE SURVEY 3).

This question records the number of days that respondents have done gardening and dance.

	And how long do you USUALLY do [^INSERT ACTVITY FROM Q26^] for?

IF RESPONDENT CAN’T ANSWER BECAUSE PATTERN VARIES WIDELY DAY TO DAY. STRESS THAT AN APPROXIMATE TIME FOR EACH OCCASION THAT ACTIVITY IS UNDERTAKEN.

IF ASKED STRESS THAT THIS IS TIME SPENT ACTUALLY DOING THE ACTIVITY AND DOES NOT INCLUDE FOR EXAMPLE TIME SPENT GETTING TO AND FROM VENUES OR ALLOTMENTS etc.

Hrs…. (ENTER NUMBER OF HOURS – NUMBER RANGE 0 to 16)

Mins… (ENTER NUMBER OF MINUTES – NUMBER RANGE 0 to 59)
DISPLAY ON SCREEN LOGIC CHECK.

INTERVIEWER TO READ OUT.

YOU SAID YOU SPEND [^INSERT HRS^] AND [^INSERT MINUTES^] DOING [^INSERT ACTIVITY^], IS THAT CORRECT?

Yes

No

	All respondents who have done gardening or dance in the last four weeks.
	THIS QUESTION WAS ADDED INTO THE SURVEY ON 14th JANUARY 2009 (THE START OF QUARTER 2 INTERVIEWING OF ACTIVE PEOPLE SURVEY 3).

This question records the length of time respondents did gardening or dance for. These have to be of at least 30 minutes duration to be eligible, so the usual duration for each of the activities needs to be recorded.

	During the last four weeks, was the effort you put

into [^INSERT ACTVITY FROM Q26^] usually

enough to raise your breathing rate?

Yes

No

Don’t know
	All respondents who have done gardening or dance in the last four weeks.

	THIS QUESTION WAS ADDED INTO THE SURVEY ON 14th
JANUARY 2009 (THE START OF QUARTER 2 INTERVIEWING OF ACTIVE PEOPLE SURVEY 3).

This question determines whether the activity (gardening or dance) has been carried out at a moderate intensity level.

	During the last four weeks, was the effort you put

into [^INSERT FROM Q26^] usually enough to

make you out of breath or sweat?

Yes

No

Don’t know
	All respondents who have done gardening or dance in the last four weeks.
	THIS QUESTION WAS ADDED INTO THE SURVEY ON 14th JANUARY 2009 (THE START OF QUARTER 2 INTERVIEWING OF ACTIVE PEOPLE SURVEY 3).

This question determines whether the activity (gardening or dance) has been carried out at a vigorous intensity level.

	DCMS CULTURAL QUESTIONS

During the last 12 months, have you attended a

museum or gallery at least once?

Yes

No

Don’t know
	All selected respondents
	THIS QUESTION WAS ADDED INTO THE SURVEY IN MID APRIL 2008 TO MEASURE THE NATIONAL INDICATOR SET FOR CULTURE, NI9, 10, 11. THE BASELINE FOR THESE INDICATORS WAS COLLECTED BETWEEN MID APRIL – MID OCT 2008. BASELINE DATA FOR NI 9, 10, 11 WAS PUBLISHED BY DCMS IN DECEMBER 2008.

THIS QUESTION WAS REMOVED AT THE END OF APS4 (OCT 2010)

	During the last 12 months, have you used a public

library service at least once?

Yes

No

Don’t know
	All selected respondents
	THIS QUESTION WAS ADDED INTO THE SURVEY IN MID APRIL 2008 TO MEASURE THE NATIONAL INDICATOR SET NI9, 10, 11. THE BASELINE FOR THESE INDICATORS WAS COLLECTED BETWEEN MID APRIL – MID OCT 2008.

THIS QUESTION WAS REMOVED AT THE END OF APS4 (OCT 2010)

	Have you attended any creative, artistic, theatrical or musical events in the last 12 months

Yes

No

Don’t know
	All selected respondents
	THIS QUESTION WAS ADDED INTO THE SURVEY IN MID APRIL 2008 TO MEASURE THE NATIONAL INDICATOR SET NI9, 10, 11. THE BASELINE FOR THESE INDICATORS WAS COLLECTED BETWEEN MID APRIL – MID OCT 2008.

THIS QUESTION WAS REMOVED AT THE END OF APS4 (OCT 2010)

	How many events have you attended?

 SINGLE CODE.
One

Two

Three or more

Don’t know (DO NOT READ OUT)
	All respondents who have attended a creative, artistic, theatrical or musical event in the last 12 months
	THIS QUESTION WAS ADDED INTO THE SURVEY IN MID APRIL 2008 TO MEASURE THE NATIONAL INDICATOR SET NI9, 10, 11. THE BASELINE FOR THESE INDICATORS WAS COLLECTED BETWEEN MID APRIL – MID OCT 2008.

THIS QUESTION WAS REMOVED AT THE END OF APS4 (OCT 2010)

	Have you spent time actually doing any creative, artistic, theatrical or musical activities, or any crafts in the last 12 months?

Yes

No

Don’t know
	All selected respondents
	THIS QUESTION WAS ADDED INTO THE SURVEY IN MID APRIL 2008 TO MEASURE THE NATIONAL INDICATOR SET NI9, 10, 11. THE BASELINE FOR THESE INDICATORS WAS COLLECTED BETWEEN MID APRIL – MID OCT 2008.

THIS QUESTION WAS REMOVED AT THE END OF APS4 (OCT 2010)

	How many times have you done any of these

activities?

SINGLE CODE.

One

Two

Three or more

Don’t know (DO NOT READ OUT)
	All respondents who have done any creative, artistic, theatrical or musical activity or crafts in the last 12 months
	THIS QUESTION WAS ADDED INTO THE SURVEY IN MID APRIL 2008 TO MEASURE THE NATIONAL INDICATOR SET NI9, 10, 11. THE BASELINE FOR THESE INDICATORS WAS COLLECTED BETWEEN MID APRIL – MID OCT 2008.

THIS QUESTION WAS REMOVED AT THE END OF APS4 (OCT 2010)

	DEMOGRAPHICS

I would like to finish the survey by asking you a few questions about you and your household.

Gender
DO NOT READ OUT. CODE GENDER.

	All selected respondents.

	The remainder of the questions relate to the demographics of the respondent and his/her household.

Gender demographics.

	How old are you?

ASK IF REFUSED
Then can you tell me which age band you fall into?

READ OUT LIST. SINGLE CODE.

16 to 24

25 to 34

35 to 44

45 to 54

55 to 64

65 to 74

75 to 84

85+
	All selected respondents

	Age demographics

	Which of these ethnic groups do you consider you belong to?

READ OUT. SINGLE CODE.

White

Mixed

Asian or Asian British

Black or Black British

Chinese or other ethnic group

Refused

IF (WHITE) ASK.

And which of these ethnic groups do you consider you belong to?

READ OUT. SINGLE CODE

White – British

White - Irish

White – Other White Background – please specify
IF (MIXED) ASK.

And which of these ethnic groups do you consider you belong to?

READ OUT. SINGLE CODE

Mixed – White and Black Caribbean

Mixed – White and Black African

Mixed – White and Asian

Mixed – Any Other Mixed Background – please specify

IF (ASIAN OR ASIAN BRITISH) ASK.

And which of these ethnic groups do you consider you belong to?

READ OUT. SINGLE CODE

Asian or Asian British – Indian

Asian or Asian British – Pakistani

Asian or Asian British – Bangladeshi

Asian or Asian British – Other Asian Background – please specify

IF (BLACK OR BLACK BRITISH) ASK.

And which of these ethnic groups do you consider you belong to?

READ OUT. SINGLE CODE

Black or Black British – Caribbean

Black or Black British – African

Black or Black British – Other Black Background
IF CHINESE OR OTHER ETHNIC GROUP ASK

TO SPECIFY
	All selected respondents.

	Ethnic group demographics.

	What is your religion, even if you are not currently practising?

1. Christian (including Church of England, Catholic, Protestant and all other Christian denominations)

2. Buddhist
3. Hindu
4. Jewish
5. Muslim
6. Sikh
7. Any other religion – please specify
8. No religion
9. Don’t know (spontaneous)
10. Refused (spontaneous)
	All selected respondents

ASKED OF HALF THE SAMPLE
	THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	Do you consider that you are actively practising your religion?

1. Yes

2. No

3. Don’t know (spontaneous)
4. Refused (spontaneous)
	All selected respondents

ASKED OF HALF THE SAMPLE
	THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	I will now read out a list of terms people

sometimes use to describe how they think of

themselves.
As I read the list again please say ‘yes’ when you hear the option that best describes how you think of yourself.

1. Heterosexual or Straight,

2. Gay or Lesbian,

3. Bisexual,

4. Other

5. Don’t know (spontaneous)

6. Refused (spontaneous)
	All selected respondents

ASKED OF HALF THE SAMPLE
	THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	Now thinking about your education. What is the highest qualification you have obtained up to now?
	All selected respondents
	

	Now thinking about your education.

At what age did you finish your continuous full-time education at school or college?
READ OUT. SINGLE CODE.

Not yet finished

Never went to school

14 or under

15

16

17

18

19

20

21 or over

Don’t’ know

Refused

	All selected respondents.

	 Educational attainment demographics.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2), AND REMOVED AT THE START OF APS5, AS AN IMPROVED SET OF QUESTIONS HAVE BEEN ADDED AROUND EDUCATION (BELOW).

	At what stage of your full time education are you at? READ OUT, SINGLE CODE

At school in Year 11

At school in 6th form

At 6th form college

At a further education college

At a University or other higher education institution

Don’t know

Refused
	All respondents who have not yet finished their continuous full-time education at school or college

	The Stage of education.

THIS QUESTION WAS ADDED INTO THE 2007/8 SURVEY (ACTIVE PEOPLE SURVEY 2), AND REMOVED AT THE START OF APS5, AS AN IMPROVED SET OF QUESTIONS HAVE BEEN ADDED AROUND EDUCATION (BELOW).

	Is the accommodation you live in…?

READ OUT AND STOP WHEN GIVEN AN ANSWER. PROBE AS NECESSARY. SINGLE CODE.

Owned outright

Owned, with mortgage

Rented from Council

Rented from housing association

Rented with job/business

Rented privately, unfurnished

Rented privately, furnished

Free – comes with job or part of pay package

Other
	All selected respondents.

	Household demographics.

	Please tell me how many people aged 15 or under currently live in your household?

1

2

3

4

5

6

7

8

9

10 or ore

Don’t know

Refused
	All selected respondents
	Children in household

	Starting with the oldest first could you tell me how old are they?

RECORD AGE OF EACH
	All respondents who have people aged 15 and under currently in their household
	Age of children in household

	Is there a car or van normally available for use by you or any members of your household? Include any provided by employers if normally available for private use by you or members of household

ASK IF YES

How many?
	All selected respondents.

FROM THE START OF ACTIVE PEOPLE SURVEY 5, THIS QUESTION IS ONLY ASKED OF HALF THE SAMPLE.
	 Car ownership demographics.

	LIFE SATISFACTION

On scale of 1 to 7, where 1 means 'Completely

dissatisfied' and 7 means 'Completely satisfied',

how dissatisfied or satisfied are you with your life

overall?

READ OUT. SINGLE CODE ONLY

1. Completely dissatisfied

2. Mostly dissatisfied

3. Somewhat dissatisfied

4. Neither satisfied or dissatisfied

5. Somewhat satisfied

6. Mostly satisfied

7. Completely satisfied

8. Refused (spontaneous)
	All selected respondents.

ASKED OF HALF THE SAMPLE
	THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	How is your health in general? Would you say it was….

1. Very good

2. Good

3. Fair

4. Bad

5. Very Bad
6. Refused
	All selected respondents.

ASKED OF HALF THE SAMPLE
	THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	Do you have a long-standing illness, disability or infirmity? By longstanding I mean anything that has troubled you over a long period of time or that is likely to affect you over a period of time.

ASK IF YES

Does this illness or disability limit your activities in any way?

	All selected respondents.

All selected respondents with a long-standing illness, disability or infirmity.
	Disability and long-term illness demographics.

	Does this disability or illness affect you in any of the following areas?

1. Vision, for example, due to blindness or partial sight
2. Hearing, for example, due to deafness of partial hearing
3. Mobility, such as difficulty walking short distances, climbing stairs, lifting & carrying objects
4. Learning or concentrating or remembering.
5. Mental Health
6. Stamina or breathing difficulty
7. Social or behavioural issues, for example, due to neuro diverse conditions such as Autism, Attention Deficit or Aspergers’ Syndrome
8. Difficulty speaking or making yourself understood
9. Dexterity difficulties, by that I mean lifting, grasping or holding objects
10. Long-term pain or discomfort that is always present of reoccurs from time to time
11. Affects me in some other way
12. Don’t know

13. Refused
	All respondents with a long-standing illness, disability or infirmity.
	THIS QUESTION WAS ADDED AT THE START OF ACTIVE PEOPLE SURVEY 5 (Oct 2011)

	What is your current working status?

DO NOT READ OUT BUT PROMPT FROM LIST AS REQUIRED. SINGLE CODE MAIN STATUS

1. Working full-time (30+ hours per week)

2. Working part-time (9 to 29 hours per week)

3. Unemployed – less than 12 months

4. Unemployed (long term) – more than 12 months

5. Not working – retired

6. Not working – looking after house/children

7. Not working – long term sick or disabled

8. Student – in full-time education studying for a recognised qualification
9. Student – in part-time education studying for a recognised qualification
10. Other

11. Refused
12. [DO NOT READ] RESPONDENT QUITS INTERVIEW [GO TO COLLECTION OF POSTCODE]

	All selected respondents.
	

	Can I just check, are you currently studying for a recognised qualification?
1. Yes – part-time

2. Yes – full-time

3. Not studying for a recognised qualification

4. Don’t know

	All selected respondents
	THIS QUESTION WAS UPDATED AT THE START OF ACTIVE PEOPLE SURVEY 5 (OCT 2011).

This question enables the analysis of results by respondents who are in education, both full time and part time.

	Are you studying with or at…..
CODE ALL THAT APPLY
1. School Year 11 [DISPLAY IF D2 = 16 or D3 = 1]
2. At school sixth form [DISPLAY IF D2 = 16, 17, 18 or 19 or D3 = 1]
3. At sixth form college

4. At a further education college or other further education institution
5. At a university or other high education institution
6. Other

7. Don’t know
	All selected respondents
	THIS QUESTION WAS UPDATED AT THE START OF ACTIVE PEOPLE SURVEY 5 (OCT 2011).

This question identifies the place at which people are studying.

	Have you ever worked?

1. Yes

2. No
	All selected respondents who are not currently working
	

	SOC UNIT GROUP (A-C) AND EMPLOYMENT STATUS/SIZE OF ORGANISATION VARIABLE (D-H) USED TO DERIVE NS – SEC.

NS-SEC CODED TO OPERATIONAL CATEGORIES THEN TO ANALYTIC CLASSES

What does [did] the firm/organisation you work [worked] for mainly make or do at the place where you work [worked]?

What was your main job in the week ending last Sunday [your last main job]?

What do [did] you mainly do in your job?

What qualifications are required for your job?

Are (were) you working as an employee or are (were) you self-employed?

In your job do (did) you have any formal responsibility for supervising the work of other employees?

PLEASE DO NOT INCLUDE SUPERVISORS OF CHILDREN E.G. TEACHERS, NANNIES, CHILD MINDERS, SUPERVISORS OF ANIMALS, OR PEOPLE WHO SUPERVISE SECURITY OR BUILDINGS ONLY

How many employees [are there / were there] at the place where you [work/ worked]?

How many employees are [were] you responsible for?
ASK IF SELF EMPLOYED

[Are [were] you working on your own or do (did) you have employees?

ASK IF HAVE EMPLOYEES

How many people do (did) you employ at the place where you work [worked]?

ASK IF MORE THAN ONE PERSON IN THE HOUSEHOLD TO IDENTIFY HOUSEHOLD REFERENCE PERSON

Is the property you live in owned or rented in your name or someone else’s?

ALL EMPLOYMENT QUESTIONS ARE REPEATED FOR HOUSEHOLD REFERENCE PERSON WHERE THIS IS NOT THE RESPONDENT.
	All selected respondents.

All selected respondents.

All selected respondents.

All selected respondents.

All selected respondents.

All selected respondents.

All selected respondents.

All selected respondents.

All selected respondents.

All self-employed respondents.

All self-employed respondents.

Selected respondents living in a household with more than one person.

	Employment and social class demographics.

This long series of questions are necessary to allow coding for the new NS-SEC classification (National Statistics Socio Economic Classification).

	We want to know if income affects people’s ability

to participate in various sporting activities. Is your

total household income, that is income from all

sources before tax and other deductions, above or
below £31,200?

READ OUT POSSIBLE INCOME BANDS

SINGLE CODE

1. Up to £10,399

2. £10,400 to £20,799

3. £20,800 to £31,199

4. £31,200 to £41,599

5. £41,600 to £51,999

6. £52,000 or more
7. Don’t know
8. Refused
	All selected respondents.

ASKED OF HALF THE SAMPLE.

	Household income demographics.

	ADDRESS DETAILS

Can I take your full postcode?

This is (display address), Is this correct?

Please can you give me your house name or number?

	All selected respondents.

All selected respondents.

All selected respondents.
	The respondent’s postcode will be used to collect information on which Local Authority the respondent lives in.

The Postcode Database is used to confirm that the Postcode given matches the correct address for the second part of the question

	Please can you tell me the name of your and town or village?

Please can you tell me the name of your street?
Please can you tell me your house number or name?

	All selected respondents unable or unwilling to provide valid full postcode.

All selected respondents unable or unwilling to provide valid full post code

All selected respondents unable or unwilling to provide valid full post code
	Where postcodes are unavailable, these questions will provide the information on which Local Authority the respondent lives in.

	In which local authority do you live?

PROBE FOR’ WHO THEY PAY THEIR COUNCIL TAX TO’ IF LOCAL AUTHORITY IS NOT KNOWN

	All respondents unable or unwilling to provide address details.
	If no post code or address is provided, this question will confirm which Local Authority the respondent lives in.

	This survey was commissioned by Sport England thank you for taking part. Would you be willing to be re-contacted on behalf of Sport England, or an organisation acting on their behalf, for future research regarding your sport and recreational activities? There would be no obligation for you to take part.
	All selected respondents.
	Sport England may use respondents to the Active People survey as a basis for further surveys or focus group work in the future.

	Thank you on behalf of TNS-BMRB.

If you have any queries about the survey please visit the Sport England website or call our helpline number. I can also give you the Market Research Society number:

Sport England website: www.sportengland.org and follow the links to the Active People Survey pages

Active People Survey Helpline: 0800 051 0888
MRS: 0500 39 69 99

MRS number can provide confirmation that we are a genuine market research company.
	All selected respondents.
	Market research statement for respondent to acquire more information about the Active People survey if they require it.

