

Watersports and Leisure Participation Survey 2009

Sponsored by:

Foreword

By Paul Bayliss, RYA

In this the eighth year of the Watersports and Leisure Participation Survey, we're delighted to see the project go from strength to strength. Achieving consistency across the years has been paramount in retaining the ability to track trends and this has to be balanced against developing requirements from the partners and sponsors. What started off in 2002 as a fairly modest participation survey now has great depth and width. What's more, the work is specific to the marine market, industry and environment and paints a valuable picture for those of us who work in the sector.

All of this is only possible because of the continuing support of the four partners the British Marine Federation, the Maritime and Coastguard Agency, the Royal National Lifeboat Institution and the Royal Yachting Association, and the grateful support of our sponsor YBW.com. This work is important when defining the future direction and strategy for all the parties involved, often for very different reasons.

When reading this report, it's important to bear in mind that each survey is only a snapshot in time and is subject to normal statistical inaccuracies as well as natural variations in actual activity. It is therefore much safer to compare the results across a number of years and this is where eight years worth of consistent data is so valuable.

I hope you find the report interesting and informative.

Long may the project continue.

Contents

Foreword	1
Contents	2
Key Findings	3
Executive Summary	4
1. Introduction	12
The Questions	12
The Data	13
2. Participation in Surveyed Leisure Activities 2009	14
Overall trends in participation	17
Trends in Activities	17
Participation by Socio-Demographic Group	19
Participation by Gender	19
Participation by Age	22
Participation by SEG	25
Participation by Ethnicity	27
Participation by Life stage	28
Regional Participation	30
3. Participation History	35
Last Participation	35
First Participation	35
Churn Rate	36
Reasons for Starting Participation	36
Reasons for Stopping Participation	39
4. Frequency of Participation	41
5. Where the Balance of Participation is Taking Place	47
6. Combinations of Activities	47
7. Seasonal Participation	48
8. Distribution between Inland and Coastal Areas	50
9. Club Membership	54
10. Boat Ownership	56
Boat ownership penetration in UK households	56
Boats owned in the UK and abroad	60
Number of boats owned overall	62
Points of Contact	64

Key Findings

Commissioned by BMF, MCA, RNLI and RYA, sponsored by YBW.com

- 7.2% of those surveyed participated in at least one of the 12 boating activities* in 2009 (compared to 6.2% in 2008 and 7.84% in 2007). This means that up to 3.7 million UK adults participate in these boating activities.
- 26.3% of those surveyed have participated in the 21 watersports and water based leisure activities# in 2009 (23% in 2008 and 29.63% in 2007). This means that up to 13.2 million UK adults participate in these watersports and water based leisure activities.
- There has been no significant change from last year in participation for 13 of these activities; water skiing, using personal watercraft, motor boating/cruising, yacht cruising, small sail boat racing, canal boating, yacht racing, kitesurfing, angling (from a boat), angling (from the shore), cliff climbing, coastal walking, leisure sub-aqua diving (from the shore and boat).
- The remaining activities show significant increases compared to 2008, most notably for spending general leisure time at the beach and outdoor swimming, both activities which had dropped significantly in 2008.
- The average number of times people participate has seen a drop in several activities, suggesting that more casual participants have returned to these activities after stopping in 2008.
- Males show higher participation rates in almost all of the activities, although females have an increasing trend for participation in boating activities over the last eight years while the trend for males is showing a decline.
- Participation rates are marginally increasing for those aged over 34 whilst the participation rate in the 16-34 age group continues to decline. People in the 35-54 age group are the most active across 'any activity' whilst the 16-34 age group are still more likely to participate in 'any boating activity'.
- The socio-economic group AB has increased its share of highest participation rates; the group now has the highest participation rates for 19 out of the 21 activities, up from 15 in 2008. The C1 group however has the highest number of actual participants because of its larger overall size.
- Families account for the highest number of participants for the majority of activities, whilst student/workers in a house share and couples under 55 have higher participation rates.
- 2.73% of those surveyed report their household owns at least one boat or craft out of the 12 boating activities*. Thus an estimated 1.1 million boats/craft are owned by UK households. On average, 7% are kept abroad.

* The 12 boating activities making up "Any Boating Activity" includes Small sail boat racing, Small sail boat activities, Yacht racing, Yacht cruising, Power boating, Motor boating/Cruising, Using Personal Watercraft, Rowing, Canoeing, Canal boating, Water skiing and Windsurfing.

The 21 activities making up "Any Activity" includes all of the boating activities above plus Surfboarding, Angling from the shore, Angling from a boat, Outdoor Swimming, Leisure Sub Aqua diving, Cliff Climbing, Coastal Walking, Spending General Leisure time at the beach and Kitesurfing.

Executive Summary

Introduction

This is the eighth year that we have undertaken the Watersports and Leisure Participation Survey. During this time we have established a consistent methodology and firm foundation for assessing trends in participation, and gained invaluable insight into the profile and characteristics of watersports activities.

This year we have for the first time asked about when and why people took up their sport or stopped participating. This has given us new insight into the considerable churn there is each year with many casual participants coming into and leaving the sport annually.

Watersports and Leisure Participation 2009

We measured a considerable drop in participation in 2008, after a period of continuing increases over the two years before that. In 2009 the number of people participating in 'any boating activity' has recovered and now stands at up to 3.7 million; the same level as 2006. Any estimate based on a sample of the population (in this case 12,683 respondents) is only accurate within defined statistical confidence intervals. This sample size allows us to be 90% certain that the true number of people participating in 'Any boating activity' is estimated at up to 3.7 million adults in 2009 compared to 3.2 million in 2008, 4 million in 2007, 3.7 million in 2006 and 3.5 million in 2005¹.

The headline participation figures are based on our best estimate for the participation rate for 'Any boating activity'² is 7.2%, a significant increase of 1.0 percentage point on 2008. When we apply this participation rate to the UK adult population of 49,051,000, we can calculate a UK base participant number of 3,584,000 (rounded to the nearest thousand). Any estimate based on a sample of the population (in this case 12,637 respondents) is only accurate within defined statistical confidence intervals. This sample size allows us to be 90% certain that the true number of people participating in "Any boating activity" lies between 3,350,000 and 3,719,000 participants.

This increase could be due to continuing spells of good weather in the UK, especially in spring 2009 (source: Met Office statistics). Alongside the growth in the numbers of participants there has, for several activities, been a decline in the average number of times people participate. This is a reversal of the trend in 2008 and suggests that this year there has been a recovery in casual participants in these activities.

Of the 12 'any boating activities', participation has significantly increased in five of them in 2009. These are (in descending order):

- Canoeing (+0.60 percentage points)
- Power boating (+0.58 percentage points)
- Rowing/sculling (+0.33 percentage points)
- Small sail boat activities (+0.26 percentage points)
- Windsurfing (+0.19 percentage points)

¹ When comparing actual numbers of participants over all seven years it needs to be taken into account that prior to 2005 the survey did not include Northern Ireland.

² 'Any Boating Activity' includes Small sail boat racing, Small sail boat activities, Yacht racing, Yacht cruising, Powerboating, Motor boating/Cruising, Using Personal Watercraft, Rowing, Canoeing, Canal boating, Water skiing and Windsurfing).

Of the remaining seven activities three show statistically insignificant rises (Water skiing; +0.04 percentage points, Small sail boat racing; +0.05 percentage points and Canal boating; +0.11 percentage points).

Two activities show statistically insignificant drops (Motor boating/cruising; -0.13 percentage points and Yacht cruising; -0.06 percentage points), while Using personal watercraft and Yacht racing have not changed at all.

There are 3 significant increases for the other activities we track. These are (in descending order):

- Spending general leisure time at the beach (+2.84 percentage points)
- Outdoor swimming (+1.78 percentage points)
- Surfboarding (+0.29 percentage points)

The headline figure when taking all 21 surveyed activities into account³ is up to 13.2 million adults, from 11.6 million in 2008, but still lower than the 14.7 million in 2007. The comparative number for 2006 is 13.8 million and 12.9 million in 2005. This big increase in the overall number of participants in 'Any activity' is influenced heavily by an increase in the most popular activities such as outdoor swimming and spending general leisure time at the beach. In 2008 it was a decline in exactly these activities which caused the drop in participation of 'Any activity' in that year. Both these activities have seen significant increases this year. The other big activity, coastal walking, has seen a very minor decline.

Our best estimate for the participation rate for 'Any activity' is 26.28% of adults in the UK, up from 23.03% in 2008. However, it is still lower than the peak 29.63% reached in 2007. This participation rate applied to the UK adult population, gives us a participant figure of 12.9 million for 'Any activity' (rounded to the nearest thousand)⁴. As above, this number is estimated to lie within a range. We are 90% certain that, for "Any Activity", the true number of participants ranges between 12,578,000 and 13,200,000 people.

The Socio-Demographics of Participation

Gender

As in all previous waves for most activities males show a higher participation rate than females. Males have at least twice the female participation rate in 14 of the 21 activities. This is up on the 8 recorded in 2008, but on par with the 13 recorded 2007. The activities in which males are at least twice as likely to participate in 2009 are (in order of highest to lowest difference):

- Angling (from the shore)
- Surfboarding
- Power boating
- Angling (from a boat)
- Leisure sub-aqua diving (from the shore and boat)
- Cliff climbing
- Yacht cruising
- Rowing/Sculling
- Using personal watercraft

³ 'Any Activity' includes all of the boating activities above plus surfboarding, angling from the shore, angling from a boat, outdoor swimming, leisure sub aqua diving, cliff climbing, coastal walking, spending general leisure time at the beach and kitesurfing)

⁴ As above, this number is estimated to lie within a range. We are 90% certain that, for 'Any activity', the true number of participants ranges between 12,578,000 and 13,207,000 people. In other words, more than one quarter (26%) of the adult UK population has taken part in some form of activity on or next to the water in 2009.

- Water skiing
- Windsurfing
- Small sail boat racing
- Yacht racing
- Kitesurfing

'Coastal walking' and 'spending general leisure time at the beach', are the only two activities where females show a higher participation rate than males, this has been consistently the case for several waves.

Age

The 35-54 age group has the highest participation rate in all aggregated participation categories except 'any boating activity' where the youngest age group remains the most active. The 35-54 age group's participation seems more consistent than their younger counterparts, and over time has held up much better. Over time there has been a significant long term decline in participation among the youngest group.

Looking at the individual activities, the 35-44 age group has the highest participation rate for (in order of highest to lowest difference):

- Coastal walking
- Spending general leisure time at the beach
- Small sail boat activities
- Angling (from the shore)
- Canal boating
- Angling (from a boat)
- Power boating
- Yacht cruising
- Yacht racing

16-34 year olds continue to show higher participation rates in the other, more 'active' activities like canoeing, water skiing, kitesurfing, cliff climbing etc.

The 55+ age group are not the most active group in any of the activities in 2009. In 2008 they showed the highest participation rate for canal boating (the first time that this age group had showed the highest participation rate for any activity). However this was largely because of declines in the other age groups rather than any growth in their participation. In 2009 their participation has dropped compared to 2008.

Socio-Economic Group

As in previous years, those from socio-economic group AB record higher participation rates than those in other socio-economic groups in most of the activities (19 out of 21 compared to 15 out of 21 in 2008). Those in socio-economic group C1 have higher participation rates in 2 activities, down from 5 in 2008 (but the same figure as in 2007); the activities are; kitesurfing and angling from the shore. Those in socio-economic group C2DE do not have the highest participation rate in any of the activities. In 2008 they showed the highest rate in angling from the shore.

In spite of higher participation rates, the smaller size of the AB group means that they are the largest group of participants in only 6 of the 19 activities where they have highest participation rates. These activities are (in order of highest to lowest number of participants):

- Coastal walking

- Small sail boat activities
- Power boating
- Yacht cruising
- Using personal watercraft
- Windsurfing

In the following 13 activities those from socio-economic group C1 are the largest single group despite not always being the highest in participation rate (in order of highest to lowest absolute number of participants):

- Outdoor swimming
- Canoeing
- Surfboarding
- Leisure sub-aqua diving (from the shore and boat)
- Cliff climbing
- Rowing/sculling
- Water skiing
- Yacht racing
- Kitesurfing

Despite lower participation rates in all of the activities, those from socio-economic group C2DE are the largest single group in absolute numbers in 6 activities (up from 2 in 2008). Because of the relative size of the C2DE group in the population small increases in the participation rates have a larger impact on the absolute number of participants than for the other socio-economic groups.

Those from the socio-economic group C2DE are the largest single group for the following activities (in order of highest to lowest absolute number of participants):

- Spending general leisure time at the beach
- Angling from the shore
- Angling from a boat
- Motor boating/cruising
- Canal boating
- Small sail boat racing

Ethnicity

Participation rates are highest amongst White Irish in 6 of the 12 'any boating activities', confirming the results from 2008 when this analysis was carried out for the first time. White British have the highest participation rates in 4 activities (up from 3 in 2008). These are in descending order highest to lowest participation rate:

- Motor boating/cruising
- Canal boating
- Surfboarding
- Leisure sub-aqua diving

White British represent the single largest group in terms of absolute numbers for all activities.

Life stage

Two life stage groups with very similar participation rates:-

'Couples under 55' and those 'living in a family' have the highest participation rates for 'any activity'; 32.9% and 32.0% respectively have participated in at least one of the surveyed activities in the past year.

Due to the large number of people in the family category, families account for the majority of participants in absolute numbers for most activities. The only activities where this is not the case are: rowing/sculling, windsurfing, using personal watercraft and kitesurfing in which the largest participation group are those 'living in student/ workers house shares', while for yacht racing 'singles' are the largest group. As seen in previous years, people who are from the older 'Grey' category have the lowest participation rate for both 'any activity' and 'any boating activity', recording participation rates of 13.2% and 1.7% respectively.

Regional participation

Participants living in the South have the highest participation rates in nine out of the 21 activities. They have the highest participation in 'any boating'. All the sail boat and yachting activities are also most popular amongst residents in this area. Motor boating/cruising activities on other hand show a higher participation rate amongst people living in the East, while participation in 'any activity' is highest amongst those from Northern Ireland, mainly due to the very high participation rate for 'Spending general leisure time at the beach'.

Participation History

Last Participation

The majority of those that have not participated in the past 12 months have never done so in the past either. Of those who haven't participated in 'sailing' in the past 12 months, only 12% have actually participated in 'sailing' at some point in the past. For 'power/motor boating' and 'other watersports' these previous participation rates stand at 8% and 19% respectively. For those who had participated at one point in the past, the majority have participated for the last time more than 5 years ago. However approximately 31% of those participating in 'sailing' in 2008 stopped in 2009. For 'power/motor boating' this rate stands at 33% and 'other watersports' at 46%. Combined with the large proportion starting in 2009 this reveals a very high churn rate of watersports activities.

First Participation

Many of those who have participated in at least one activity in the sailing, power/motor boating or watersports categories in the past 12 months have started to participate for the first time in the past 12 months. 43% of participants in 'sailing' and 'other watersports' started in the last year whilst 46% of participants in 'power/motor boating' started in the last 12 months. The other significant group are those who participated in the last 12 months but have not participated previously for more than five years. Only a small proportion of respondents have started in the time scales between these two. Therefore rather than a sustained flow of new people committed to the sport, initial indications are that many people try out watersports each year, but only a minority sustain their participation in subsequent years who are the enthusiasts as opposed to casual participants.

Reasons for starting and stopping to participate

'Having a go while on holiday' is an important reason that people started participating in the past 12 months. Other important reasons across all of the categories are 'another family member starting to participate', 'being invited by a family member/friend to use their boat/equipment' and 'having

wanted to do it for a long time'. Many of these reasons are therefore circumstantial rather than motivational which may be the reason why they do not lead to long term participation.

The main reasons for having stopped participating are:

- Losing interest in the activity
- No more time due to work commitments
- Change in personal circumstances (e.g. having children)
- Only participating on holidays, but have done something else in the past 12 months
- Saving money/ not able to afford it any more

Frequency of Participation

The average number of times people said that they are participating in the UK has dropped in 6 of the 12 'any boating activities'. For example average participation in small sail boat activities in 2009 was 5.0 times compared to 7.7 times in 2008 and thus is close to the 4.8 recorded in 2007.

So while more people are taking part in the activities, those that do take part do so less often than they have in 2008. This is likely to reflect a recovery in more casual participation. The four activities from the original 12 that are seeing a drop in the average UK participation are canoeing, windsurfing, using personal watercraft and yacht cruising. Average participation for rowing and canal boating has stayed pretty much the same.

'Spending general leisure time at the beach' and 'kitesurfing' are showing the largest increase in frequency of participation amongst the other activities.

Where is the Activity Taking Place

UK v Overseas

Overall, a greater proportion of people are participating in the UK than abroad. This is especially true for canal boating where over 85% of respondents exclusively participate in the UK and 97% do at least some of their activity in the UK. For coastal walking and angling from the shore over 90% of respondents are doing at least some of their participation in the UK.

2,797,000 people have participated in at least one boating activity in the UK during the last 12 months and 1,515,000 have participated abroad in at least one boating activity abroad. These categories are however not mutually exclusive; people who have participated in the UK may or may not have participated abroad and vice versa. 2,020,000 people have only participated in the UK, 737,000 have only participated abroad. 777,000 people have participated both in the UK and abroad.

The proportion of respondents who have done at least some of their participation in the UK has increased for 10 activities and dropped for 11 activities compared to 2008. However, few of these changes are statistically significant. The only significant increases are for small sail boat racing and outdoor swimming. The only significant drop is for angling from a boat.

As seen in the past two waves, sub-aqua diving has the highest proportion of respondents saying that they did not participate in the UK in 2009, with the majority of activity focussed overseas.

The number of times people are participating in the activities is also higher in the UK than abroad, which is consistent with past surveys. This is not surprising as most people will be in the UK for most of the year and will only be abroad when on holidays. Compared to 2008 there is a drop in the

proportion of respondents who said that they have done at least some of their participation abroad for half of the 12 'boating activities'. Neither of these drops is statistically significant. The remaining six 'boating activities' have all recorded an increase, only one of which, for small sail boat racing, is statistically significant.

Coast v Inland

In 2009 81% of all participation in 'any activity' in the UK took place at the coast, down from 84% in 2008 and similar to the 82% in 2007. Taking an average over the past 3 years this proportion stands at 82.2%, however this figure is dominated by general beach leisure and coastal walking as these activities are by definition coastal activities. 49.1% of participation in 'any boating activity' took place at the coast in 2009 (down from 55% in 2008 but slightly up on 2007, when it was 47.5%). This drop in the proportion of events that take place at the coast is due to an increase in absolute numbers of respondents participating in inland events rather than a drop in the number of respondents participating in coastal events which have stayed stable over the last two years.

1,455,000 people have participated in at least one boating activity at the coast and 1,762,000 have participated in at least one boating activity inland. These categories are however not mutually exclusive; people who have participated at the coast may or may not have participated inland, and vice versa. 1,035,000 people have only participated at the coast, 1,342,000 have only participated inland. 420,000 people have participated both at the coast and inland.

Summer v Other Seasons

We also investigate how many times people participate by season. Unsurprisingly the majority of events have every year consistently taken place in the summer. About 50% of events happen in the summer season. The six activities showing the lowest summer participation rates are (in order from the least):

- Cliff climbing (37.6% in summer)
- Coastal walking (37.6% in summer)
- Angling (from the shore) (38.4% in summer)
- Angling (from a boat) (40.2% in summer)
- Surfboarding (41.5 % in summer)
- Canal boating (42.7% in summer)

Club Membership

Club membership for the surveyed activities is generally low but differs by activity. When looking at the 12 'boating activities' 5 of these have less than 10% of participants covered by club membership. When taking all activities into account this rises to 8 activities. Yacht racing records the highest membership rates at over 60%, as it did in 2008.

Small sail boat racing, which recorded a drop in membership rates in 2008 to 33% from over 50% in 2007 has seen membership rates recover to 42.4%. The volatility of the numbers may in part be due to the small sample sizes within individual sports on which to base these estimates.

Club members participate more often in their chosen activity than other people. For example, club members of sub aqua diving account for just under 77% of total events in the UK in that activity in the past year despite the fact that membership rates continue to stand at 23%.

Eight Year Trends

Despite the recent recovery in participation rates for several of the activities, the rate for 'any boating activity' shows a steady decline when looking at the overall trend. The trend line for 'any activity' also shows a slight decline.

When looking at individual activities, only 2 of the 21 activities show a positive trend in participation over the eight years. Both of these activities are from the 12 'any boating activities'.

The activities in order of the highest growth are:

- Canal boating
- Motor boating/cruising

The number of activities out of the '12 any boating activities' which show a stable trend in participation in 2009 has increased to three from two in 2008. These activities are: yacht cruising, yacht racing and power boating.

Looking at participation trends by gender over the past eight years it can be seen that female participation rates are more stable than those for males. Females' trends are also more positive given they show an increasing trend for 'any boating activity' and a stable trend for 'any activity', whereas male participation is declining.

Despite the increasing trend in female participation, males are still showing higher participation rates in almost all of the activities.

When looking at participation over the years by age groups there is a declining trend for any boating activity for the 16-34 age group, whereas the 35-54 age group and the 55+ age group show small increases.

Boat Ownership

The proportion of households owning any type of boat has increased to 2.7% from 2.5% in 2008. In 2007 this figure was 2.7%. This translates to 681,000 households, to the nearest thousand, owning a boat in 2009. The increase from 2008 to 2009 is mainly due to an increase in the proportion of households owning a canoe/kayak (in line with the big increase in participation in this activity). Households in the socio-economic group AB are more likely to own any boat, as are those who have participated in 'any boating activity'.

Canoes/kayaks remain the boat type with the highest average number of boats owned per household (1.8 up from 1.6 in 2008). Windsurfers and personal watercraft follow with 1.7 and 1.7 respectively. The majority of boats are kept in the UK.

1. Introduction

The purpose of the Watersports and Leisure Participation Survey is to provide robust estimates of the level of participation in a range of watersports and water based leisure activities across the United Kingdom.

The research has been continuously conducted by Arkenford since 2003. Surveys in 2002, 2003 and 2004 (jointly commissioned by the BMF (British Marine Federation), RYA (Royal Yachting Association) and Sunsail) had a sample of 6,000 UK residents and covered a list of 12 watersports. In 2004 Arkenford also conducted independent research for the MCA (Maritime and Coastguard Agency) into participation in 20 leisure based watersport and coastal activities. From 2005 MCA and RNLi joined the consortium and sample sizes were pooled allowing the annual sample to grow to 12,000 and the list of activities to be extended to 21 water based activities. After the 2007 survey YBW.com became the new sponsor of this project.

The 2009 results enable us to give an insight into trends by activity over an 8 year period for the 12 'any boating activities', and trends over the past 5 years for the additional 9 activities first surveyed for the MCA in 2004. The data on which the analysis has been based comes from a nationally representative sample of around 12,000 respondents across the United Kingdom (England, Scotland, Wales and Northern Ireland). The surveys prior to 2005 had a sample of 6,000 and only covered Great Britain (England, Scotland and Wales), as there was no omnibus survey facility in place covering Northern Ireland. The weighted sample provides information representative of the UK population in terms of age, gender, socio-economic grouping and origin.

The Questions

Each respondent is asked if they have taken part in each of the 21 leisure based watersports/activities over the 12 months preceding September when the survey is conducted. As far as possible the descriptions of each activity are provided in layman's terms to allow all respondents, whatever their level of expertise, to give accurate replies.

- Small sail boat racing (dinghies)
- Small sail boat activities (dinghies)
- Using Personal watercraft (jetski or similar)

Additional explanation is provided when requested by the respondent for the following activities:-

- dinghies are small open sailing boats (not including seaside inflatables and beach toys) which tend to be brought ashore after use whereas Yachts are usually left in the water.
- power boating is defined as craft that plane over water whilst motor boating / cruising is defined as river boating or coastal motor cruising

For those activities which respondents have taken part in within the last 12 months, they are asked how often they participated. The question is split into two parts covering:

- Participation in the UK (this was asked of all 21 activities)
- Participation abroad (asked of the 12 any boating activities)

These three questions form the core of the original 2002 questionnaire. We ensure that the extension of the activity list does not affect the participation rates of the 12 any boating activities, retaining year on year comparability. This is achieved by asking about the 12 original activities before any of the 9 added activities.

From 2005 four additional questions were specified by the MCA. The MCA share the information from these questions with all other consortium members. The questions cover:

- If the respondents have taken part in the activities in the UK in the last 12 months, they are asked how often they have participated by season (winter, spring summer and autumn).
- They are then asked about how often they participate at the coast or inland, and whether they are a club member for these activities.

In 2007 a new question was added to the survey which looked into boat ownership. In 2008 and 2009 these questions were included again and refined to find out about boat ownership overall as well as boats kept in the UK. The questions regarding boat ownership are asked of the respondent in reference to the whole household with the following definitions added for each boat type:-

- Small sailing boat (a dinghy, day boat or other small keelboat, usually taken out of water at end of use)
- Sailing Yacht (usually with cooking facilities and a place suitable for sleeping)
- Power Boat (a craft that can plane over water excluding RIBS/Sportsboats)
- Day Motor Boat (river or coastal boat without cooking facilities and a place suitable for sleeping)
- Other Motor Boat (river or coastal boat with cooking facilities and a place suitable for sleeping)
- Canal Boat (narrowboat or boat designed for inland waterways)
- Sportsboats and RIBS/Inflatables (excluding power boats - usually with an engine and not including seaside inflatables)
- Personal Watercraft e.g. Jetski

In 2009 two new questions were added to the questionnaire. These questions were asked of activity categories, i.e. sailing activities, power/motor boating activities and watersport activities rather than individual activities.

- Respondents who had not participated in any of the activities in a given category in the past 12 months were asked whether they had participated in the past. If this was the case, they were asked why they had stopped participating.
- Respondents who had participated in at least one activity in the respective category in the past 12 months were asked when they started to participate and what made them start.

The Data

A brief overview of how to interpret the tables is given with Table 1. Each section of the report is supported by written commentary explaining any assumptions made and to assist interpretation of the data. All figures from 2005 onwards include participants in Northern Ireland.

When assessing the contents of this report it must be remembered that only a small number of people from the surveyed sample take part in some of the measured activities. Small base sizes for these activities mean that small fluctuations in numbers have a sizeable effect on the weighted data that is reported. Activities where the base sizes are very small and therefore the results should be taken as indicative only have been marked with a '*'.

2. Participation in Surveyed Leisure Activities 2009

Table 1 Watersports and Leisure Participation 2009 of UK Respondents

	Participation rate 2009					Number of participants 2009 (including Northern Ireland)		
	% for 2009	Min		Max		Number of participants for 2009	Min 90% Number of participants	Max 90% Number of participants
		95%	90%	90%	95%			
Any Activity	26.28%	25.52%	25.64%	26.93%	27.05%	12,892,598	12,578,000	13,207,000
Any boating activity	7.21%	6.76%	6.83%	7.58%	7.66%	3,534,359	3,350,000	3,719,000
Small sailboat activities or yacht cruising	1.77%	1.54%	1.58%	1.97%	2.00%	869,754	775,000	964,000
Small sailboat racing or yacht racing	0.44%	0.33%	0.35%	0.54%	0.56%	218,067	171,000	266,000
Motor boating / cruising or canal boating	1.60%	1.38%	1.42%	1.78%	1.82%	783,693	694,000	873,000
Canoeing	2.57%	2.30%	2.34%	2.80%	2.85%	1,262,478	1,149,000	1,376,000
Water skiing	0.64%	0.50%	0.53%	0.76%	0.78%	315,233	258,000	372,000
Small sail boat activities	1.13%	0.95%	0.98%	1.29%	1.32%	555,432	480,000	631,000
Rowing/Sculling	0.71%	0.57%	0.59%	0.84%	0.86%	349,587	290,000	410,000
Windsurfing	0.54%	0.41%	0.43%	0.64%	0.67%	263,982	212,000	316,000
Using personal watercraft	0.69%	0.54%	0.57%	0.81%	0.83%	336,472	278,000	395,000
Motor boating/Cruising	0.96%	0.79%	0.82%	1.10%	1.13%	472,233	402,000	542,000
Yacht cruising	0.78%	0.63%	0.65%	0.91%	0.94%	383,615	321,000	447,000
Power boating	1.16%	0.98%	1.01%	1.32%	1.35%	569,881	493,000	646,000
Small sail boat racing	0.30%	0.21%	0.22%	0.38%	0.40%	147,566	108,000	187,000
Canal boating	0.65%	0.51%	0.54%	0.77%	0.79%	320,213	263,000	378,000
Yacht racing	0.20%	0.12%	0.14%	0.27%	0.28%	99,049	67,000	131,000
Surfboarding	1.32%	1.12%	1.15%	1.48%	1.52%	645,827	564,000	727,000
Kitesurfing	0.11%	0.06%	0.07%	0.16%	0.17%	56,397	32,000	81,000
Angling (from a boat)	0.97%	0.80%	0.82%	1.11%	1.14%	474,110	404,000	544,000
Angling (from the shore)	1.74%	1.52%	1.55%	1.94%	1.97%	855,934	762,000	949,000
Cliff climbing	0.80%	0.65%	0.67%	0.93%	0.96%	393,897	330,000	458,000
Coastal walking	10.03%	9.50%	9.59%	10.46%	10.55%	4,917,530	4,703,000	5,132,000
Outdoor swimming	10.19%	9.66%	9.75%	10.63%	10.72%	4,998,774	4,783,000	5,215,000
Leisure sub-aqua diving (from the shore and boat)	0.91%	0.74%	0.77%	1.05%	1.07%	444,868	377,000	513,000
Spending general leisure time at the beach	11.85%	11.29%	11.38%	12.32%	12.41%	5,812,279	5,581,000	6,043,000
Base	12,683					49,051,000	49,051,000	49,051,000

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

The first column of Table 1 titled '% for 2009' is our best estimate of participation rates for each activity in 2009. The figure of 26.28% is our best estimate for participation in 'any' of the 21 activities. We also show the best estimate of actual participation in any of the original 12 watersports as measured by the survey. This participation rate is 7.21% (labelled 'Any boating activity'). However, it should be borne in mind that any estimate based on a sample of the population is only accurate within the statistical confidence interval outlined above.

The next four columns give an indication of our lower and upper estimates of participation within different levels of confidence. For example, we are 90% confident, that the participation rate for Yacht racing lies between 0.14% and 0.27% of the UK adult population in 2009.

In the next column we convert the participation rate for 2009 into an estimate of likely numbers of participants in each activity. These are based on a total population 16+ of 49,051,000 in the UK. In the next 2 columns we show the participant numbers at the 90% confidence interval. E.g. we are 90% confident that the number of participants in coastal walking lies between 4,703,000 and 5,215,000 people.
NB The population numbers prior to 2005 did not include Northern Ireland and this should be taken into account when making comparisons with earlier numbers.

Table 2 compares the participation rates as established in the 2009 survey with 2008 participation rates for comparison.

The 2009 data shows a significant increase in participation rates for 'any activity' and 'any boating activity' compared with 2008, by individual activity:

- 8 show statistically significant rises,
- 6 show insignificant rises,
- 2 activities have stayed stable, and
- 5 show a drop insignificant drops participation rates

Significant changes are highlighted in bold in the table below.

In interpreting the figures it is important to consider whether they reflect a real change in participation or a random fluctuation measurement⁵. As the degree of change increases, the likelihood that it is caused by random variation declines and it is increasingly likely to reflect a real change. The figures in the column 'Significance Measure' indicate how likely it is that the observed changes is real. The figures are highlighted in red if the change is great enough to make us more than 90% confident that it is a real change. The 90% confidence level indicates that in less than 1 in 10 cases is a change of this magnitude likely to be just a random fluctuation. In 2009 a third of all the changes are considered to be large enough to indicate reliable changes in participation.

Table 2 Difference in Participation Rates 2009-2008

	Participation rate 2009	Participation rate 2008	Change (percentage points)	Significance
Any Activity	26.28%	23.03%	3.26%	100.0%
Any boating activity	7.21%	6.20%	1.01%	99.9%
Small sailboat activities or yacht cruising	1.77%	1.62%	0.15%	65.1%
Small sailboat racing or yacht racing	0.44%	0.38%	0.06%	57.2%
Motor boating / cruising or canal boating	1.60%	1.60%	0.00%	1.7%
Canoeing	2.57%	1.98%	0.60%	99.9%
Water skiing	0.64%	0.60%	0.04%	34.4%
Small sail boat activities	1.13%	0.87%	0.26%	96.2%
Rowing/Sculling	0.71%	0.38%	0.33%	100.0%
Windsurfing	0.54%	0.35%	0.19%	97.7%
Using personal watercraft	0.69%	0.69%	0.00%	0.4%
Motor boating/Cruising	0.96%	1.09%	-0.13%	70.2%
Yacht cruising	0.78%	0.85%	-0.06%	42.3%
Power boating	1.16%	0.58%	0.58%	100.0%
Small sail boat racing	0.30%	0.25%	0.05%	54.3%
Canal boating	0.65%	0.54%	0.11%	76.2%
Yacht racing	0.20%	0.20%	0.00%	4.2%
Surfboarding	1.32%	1.02%	0.29%	97.0%
Kitesurfing	0.11%	0.13%	-0.02%	32.1%
Angling (from a boat)	0.97%	0.82%	0.14%	77.3%
Angling (from the shore)	1.74%	1.90%	-0.15%	64.3%
Cliff climbing	0.80%	0.72%	0.09%	58.0%
Coastal walking	10.03%	10.42%	-0.40%	70.5%
Outdoor swimming	10.19%	8.42%	1.78%	100.0%
Leisure sub-aqua diving (from the shore and boat)	0.91%	0.73%	0.17%	87.3%
Spending general leisure time at the beach	11.85%	9.01%	2.84%	100.0%
Base	12,683	12,637		

Source Watersports and Leisure Omnibus Surveys 2009 and 2008 (Base: all respondents – 12,683 and 12,637 adults aged 16+)

⁵ For example in 2008 we estimated Water skiing participation at 0.60%, in 2009 we have estimated it at 0.64%. This is an increase of 0.04 percentage points. This increase is significant only at a confidence level of 34.4%. It is usual to only consider changes above the 90% confidence level as statistically significant therefore this increase is interpreted as likely to be a result of random data fluctuation rather than a real change in the participation rate.

In Table 3 we show the participation rate in activities of particular interest to the RYA, which have been combined into one variable. These are the 12 'any boating activities' bar rowing, water skiing and canoeing. The increase in 2009 compared to 2008 is statistically significant. Figure 1 shows graphically the participation rate in each surveyed activity.

Table 3 Participation in RYA Interests 2009

	2008	2009
Participation Rate (min and max 90%)	4.15% (3.86% - 4.44%)	4.82% (4.51% - 5.14%)
Number of participants (min and max 90%)	1890970 - 2178730	2210720 - 2519880
Base	12,637	12,683
Total Population	49,051,000	49,051,000

Source Watersports and Leisure Omnibus Surveys 2009 and 2008 (Base: all respondents – 12,683 and 12,637 adults aged 16+)

Figure 1 Watersports and Leisure Participation in 2009 of UK Respondents

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Of the 12 any boating activities, participation has significantly increased in five of them in 2009. These are (in descending order):

- Canoeing (+0.60 percentage points)
- Power boating (+0.58 percentage points)
- Small sail boat activities (+0.26 percentage points)
- Rowing/Sculling (+0.33 percentage points)
- Windsurfing (+0.19 percentage points)

Of the remaining seven original activities three show statistically insignificant rises (water skiing; +0.04 percentage points, small sail boat racing; +0.05 percentage points and canal boating; +0.11 percentage points), two show statistically not significant drops (motor boating/cruising; -0.13 percentage points and yacht cruising; -0.06 percentage points), while using personal watercraft and yacht racing have not changed at all.

There are 3 significant increases for the other activities. These are (in descending order):

- Spending general leisure time at the beach (+2.84 percentage points)
- Outdoor swimming (+1.78 percentage points)
- Surfboarding (+0.29 percentage points)

Overall trends in participation

With each year we track participation we can be increasingly confident about the general levels of participation in each activity and can perceive long term trends within the data. Figure 2 shows a linear trend line for 'Any boating activity' from 2002 to 2009 (blue line) and the actual rises and falls in participation (purple dotted line). The regression line for 'Any boating activity' shows a slight declining trend, which over the 8 year period suggests a reduction in participation of approximately 12%.

Figure 2 Overall Trends in Participation for Any Boating Activity 2002 – 2009

Figure 3 shows the trends for 'any activity' from 2005-2009. The participation rate is now at the same level as in 2005 however we interpret the trend as a long term decline despite the upturn in 2009. The trend is very much influenced by participation rates in popular activities such as 'outdoor swimming' and 'spending general leisure time at the beach'.

Figure 3 Overall Trends in Participation for Any Activity 2002 – 2009

Trends in Activities

The following charts give insight into the participation trends for activities group into three categories: **sailing sports** - (small sail boat racing, other small sail boat activities, yacht racing, yacht cruising and windsurfing); **power sports** - (power boating, general motor boating, canal boating, and using personal watercraft); **manual sports** - (canoeing, rowing and water-skiing)

Yacht sailing, yacht cruising and small sail boat racing have stayed stable over the past years; the very small fluctuations that have taken place are not significant. Conversely the other sailing sports, windsurfing and other small sail boat activities, have experienced a significant increase in 2009 after a drop in 2008. In power sports, power boating shows considerable growth after reaching a low point in 2008. Canal boating has increased slightly and motor boating/cruising shows a slight decline. Using personal watercraft has remained stable to last year. Manual sports, after showing consistent downward trends in previous years, now show increases for two activities (canoeing and rowing), while participation in water skiing has remained stable.

After large declines in activity in 2008 from 2007 'spending general leisure time at the beach' and 'outdoor swimming' both record increases in 2009. 'Coastal walking', and 'angling from the shore' on the other hand continue to decline. Most of the other activities show slight increases or stable developments.

Since 2002, motor boating/cruising and canal boating remain the only activities which show an upwards trend line of the 12 any boating activities and power boating, yacht cruising and yacht racing show a stable trend.

Figure 4 Trends in Watersports and Leisure Participation 2002 to 2009

Participation by Socio-Demographic Group

The following tables show participation by age, gender, socio-economic group (SEG) as well as life stage and ethnicity. For each of these groups there are two tables. One showing the participation rates as a percentage and a second that converts these percentages into participant numbers for the UK adult population (those aged 16+), i.e. Great Britain and Northern Ireland.

Participation by Gender

Overall activity rates for males and females are quite similar (28% for males and 24% for females). However, the gap between male and female participation over 'all activities' has widened slightly in 2009, following a narrowing of the gap in 2008. Males are still more likely to participate in nearly all activities. With respect to the 12 'any boating activities' the difference between male and female participation is much greater, for every 3 males participating there are only 2 active females. This has been the case since 2005. Only 'spending general leisure time at the beach' is more popular for females than for males, 'coastal walking' and 'canal boating' are equally popular for both genders.

The gap between male and female participation is largest in specialist sports. We have highlighted the male participation rate for an activity in blue and bold, if it is more than twice the female participation rate.

Table 4 Participation by Gender (percentage)

	Male	Female	Total UK
Any Activity	28.28%	24.41%	26.28%
Any boating activity	9.15%	5.37%	7.21%
Any sailboat activities/yacht cruising	2.41%	1.17%	1.77%
Any sailboat racing/yacht racing	0.70%	0.20%	0.44%
Motor boating / cruising or canal boating	1.74%	1.47%	1.60%
Canoeing	3.25%	1.94%	2.57%
Water skiing	0.88%	0.42%	0.6%
Small sail boat activities	1.50%	0.79%	1.1%
Rowing/Sculling	0.99%	0.45%	0.7%
Windsurfing	0.79%	0.30%	0.5%
Using personal watercraft	1.03%	0.36%	0.7%
Motor boating/Cruising	1.12%	0.81%	1.0%
Yacht cruising	1.15%	0.43%	0.8%
Power boating	1.62%	0.73%	1.2%
Small sail boat racing	0.44%	0.17%	0.3%
Canal boating	0.64%	0.66%	0.7%
Yacht racing	0.34%	0.08%	0.2%
Surfboarding	1.78%	0.88%	1.3%
Kitesurfing	0.17%	0.06%	0.1%
Angling (from a boat)	1.74%	0.23%	1.0%
Angling (from the shore)	3.30%	0.28%	1.7%
Cliff climbing	1.12%	0.51%	0.8%
Coastal walking	10.01%	10.04%	10.0%
Outdoor swimming	11.08%	9.36%	10.2%
Leisure sub-aqua diving (from the shore and boat)	1.43%	0.41%	0.9%
Spending general leisure time at the beach	11.30%	12.36%	11.8%
None	71.72%	75.59%	73.7%
UK adult population	23,785,739	25,265,261	49,051,000
Unweighted Base	5,859	6,824	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Table 5 Participation by Gender (participants)

	Male	Female	Total UK
Any Activity	6,725,455	6,167,143	12,892,598
Any boating activity	2,177,288	1,357,072	3,534,359
Any sailboat activities/yacht cruising	573,002	296,752	869,754
Any sailboat racing/yacht racing	166,784	51,282	218,067
Motor boating / cruising or canal boating	412,754	370,939	783,693
Canoeing	772,293	490,185	1,262,478
Water skiing	208,127	107,105	315,233
Small sail boat activities	355,855	199,578	555,432
Rowing/Sculling	235,807	113,781	349,587
Windsurfing	186,964	77,019	263,982
Using personal watercraft	245,692	90,780	336,472
Motor boating/Cruising	266,547	205,686	472,233
Yacht cruising	274,523	109,092	383,615
Power boating	385,326	184,555	569,881
Small sail boat racing	103,665	43,901	147,566
Canal boating	152,926	167,287	320,213
Yacht racing	79,928	19,121	99,049
Surfboarding	422,955	222,873	645,827
Kitesurfing	40,036	16,361	56,397
Angling (from a boat)	415,024	59,086	474,110
Angling (from the shore)	785,449	70,485	855,934
Cliff climbing	265,709	128,188	393,897
Coastal walking	2,381,248	2,536,282	4,917,530
Outdoor swimming	2,634,867	2,363,907	4,998,774
Leisure sub-aqua diving (from the shore and boat)	341,219	103,649	444,868
Spending general leisure time at the beach	2,688,560	3,123,719	5,812,279
None	17,060,284	19,098,118	36,158,402
UK adult population	23,785,739	25,265,261	49,051,000
Unweighted Base	5,859	6,824	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

We also looked male and female participation rates over the past 8 years by activity. Changes in male participation by activity tend to follow the overall trend for most activities. Overall the male trends is stable or downward for most activities. Female participation rates show less variation year on year, and the overall trend in female participation for many activities is very slightly positive.

Table 6 Participation Trends by Gender (percentage)

	Male							
	2002	2003	2004	2005	2006	2007	2008	2009
Any activity	n/a	n/a	n/a	28.3%	29.6%	31.6%	24.4%	28.3%
Any boating activity	11.0%	10.1%	11.1%	8.6%	8.9%	9.6%	7.4%	9.2%
Small sailboat activities or yacht cruising	2.7%	1.9%	2.5%	2.2%	1.8%	2.4%	1.9%	2.4%
Small sailboat racing or yacht racing	1.2%	1.5%	1.4%	0.6%	0.7%	1.1%	0.6%	0.7%
Motor boating / cruising or canal boating	1.9%	1.8%	1.9%	1.9%	2.2%	2.5%	1.8%	1.7%
Canoeing	3.6%	3.1%	3.6%	2.9%	3.0%	2.6%	2.4%	3.2%
Water skiing	2.3%	1.8%	1.8%	1.0%	1.0%	1.2%	0.7%	0.9%
Small sail boat activities	1.7%	0.9%	1.5%	1.4%	1.2%	1.4%	1.0%	1.5%
Rowing	1.8%	1.6%	2.0%	1.2%	1.2%	1.0%	0.5%	1.0%
Windsurfing	1.6%	1.1%	1.7%	0.8%	0.7%	0.7%	0.6%	0.8%
Using personal watercraft	1.9%	1.8%	1.9%	1.1%	0.7%	0.7%	1.0%	1.0%
Motor boating/Cruising	1.3%	1.3%	1.3%	1.4%	1.6%	1.5%	1.2%	1.1%
Yacht cruising	1.3%	1.0%	1.2%	0.9%	0.7%	1.1%	1.1%	1.2%
Power boating	1.1%	1.2%	1.5%	1.0%	1.0%	1.0%	0.8%	1.6%
Small sail boat racing	0.9%	1.2%	1.2%	0.4%	0.5%	0.7%	0.4%	0.4%
Canal boating	0.5%	0.7%	0.8%	0.5%	0.7%	1.1%	0.6%	0.6%
Yacht racing	0.5%	0.4%	0.4%	0.2%	0.3%	0.5%	0.3%	0.3%
Surfboarding	n/a	n/a	1.8%	1.7%	1.7%	1.8%	1.3%	1.8%
Kitesurfing	n/a	n/a	0.3%	0.4%	0.1%	0.3%	0.3%	0.2%
Angling (from a boat)	n/a	n/a	2.4%	1.7%	2.0%	2.2%	1.4%	1.7%
Angling (from the shore)	n/a	n/a	4.5%	3.5%	4.0%	4.5%	3.4%	3.3%
Cliff climbing	n/a	n/a	1.4%	1.3%	1.1%	1.4%	0.9%	1.1%
Coastal walking	n/a	n/a	10.9%	12.3%	12.2%	13.3%	10.4%	10.0%
Outdoor swimming	n/a	n/a	12.9%	10.9%	12.7%	12.1%	8.5%	11.1%
Leisure sub-aqua diving (from the shore and boat)	n/a	n/a	2.3%	1.7%	0.9%	1.2%	0.8%	1.4%
Spending general leisure time at the beach	n/a	n/a	10.5%	10.6%	11.4%	11.9%	8.2%	11.3%

	Female							
	2002	2003	2004	2005	2006	2007	2008	2009
Any activity	n/a	n/a	n/a	24.4%	26.6%	27.7%	21.7%	24.4%
Any boating activity	5.6%	4.5%	5.3%	5.2%	5.7%	6.2%	5.1%	5.4%
Small sailboat activities or yacht cruising	1.4%	1.1%	1.6%	1.2%	1.6%	1.3%	1.3%	1.2%
Small sailboat racing or yacht racing	0.6%	0.5%	0.4%	0.3%	0.5%	0.4%	0.2%	0.2%
Motor boating / cruising or canal boating	1.1%	1.0%	1.1%	1.5%	1.8%	2.2%	1.5%	1.5%
Canoeing	1.6%	1.4%	1.7%	1.4%	1.5%	1.7%	1.6%	1.9%
Water skiing	1.2%	0.7%	0.6%	0.5%	0.4%	0.4%	0.5%	0.4%
Small sail boat activities	0.9%	0.7%	1.1%	0.8%	1.0%	0.9%	0.8%	0.8%
Rowing	0.8%	0.8%	0.8%	0.8%	0.6%	0.4%	0.3%	0.5%
Windsurfing	0.8%	0.4%	0.5%	0.4%	0.4%	0.3%	0.1%	0.3%
Using personal watercraft	0.5%	0.3%	0.3%	0.4%	0.4%	0.4%	0.4%	0.4%
Motor boating/Cruising	0.8%	0.6%	0.5%	1.0%	0.8%	1.3%	1.0%	0.8%
Yacht cruising	0.6%	0.5%	0.6%	0.4%	0.7%	0.5%	0.6%	0.4%
Power boating	0.6%	0.6%	0.5%	0.5%	0.5%	0.4%	0.4%	0.7%
Small sail boat racing	0.6%	0.4%	0.4%	0.2%	0.3%	0.3%	0.1%	0.2%
Canal boating	0.4%	0.5%	0.6%	0.6%	0.9%	0.9%	0.5%	0.7%
Yacht racing	0.2%	0.1%	0.2%	0.1%	0.2%	0.2%	0.1%	0.1%
Surfboarding	n/a	n/a	0.7%	0.9%	0.9%	0.8%	0.7%	0.9%
Kitesurfing	n/a	n/a	0.1%	0.1%	0.1%	0.1%	0.0%	0.1%
Angling (from a boat)	n/a	n/a	0.3%	0.3%	0.3%	0.3%	0.3%	0.2%
Angling (from the shore)	n/a	n/a	0.5%	0.5%	0.6%	0.5%	0.5%	0.3%
Cliff climbing	n/a	n/a	0.8%	0.6%	0.7%	0.7%	0.5%	0.5%
Coastal walking	n/a	n/a	10.1%	12.0%	12.3%	13.4%	10.5%	10.0%
Outdoor swimming	n/a	n/a	11.6%	10.3%	12.0%	10.8%	8.4%	9.4%
Leisure sub-aqua diving (from the shore and boat)	n/a	n/a	0.8%	0.7%	0.7%	0.6%	0.6%	0.4%
Spending general leisure time at the beach	n/a	n/a	9.9%	12.3%	13.6%	14.3%	9.8%	12.4%

Figure 5 shows the regression trend lines of participation for any boating activity for males and females over the 8 years. This shows that participation rates for females show a slight increase, whereas males show a steady decline.

Figure 5 Overall Trends in Participation for 'Any Boating Activity' by Gender

Figure 6 overleaf shows the regression lines for participation in any of the activities asked about from 2005 to 2009. The dotted lines displays the actual falls and rises over the years. Female participation shows a stable line, while male participation shows a much less steep decline than for 'any boating activity'.

Figure 6 Overall Trends in Participation for 'Any Activity' by Gender

Participation by Age

After a drop in activity across all age groups in 2008 the 2009 participation rates in most activities show a recovery. As in previous years people in the 35-54 age group are the most active across 'any activity', and the under 35s remain the most active age group for the more strenuous 'any boating activities'. For each activity the age group with the highest proportion of participants has been highlighted in blue and bold.

35 to 54 year olds, had reduced their participation in 2008 in 20 out of the 21 activities, but in 2009 have increases in 15 activities. The under 35s have also seen an increase in 15 activities while for the 55+ it is 11 activities.

31% of the 35-54 age group participated in at least one activity over the last 12 months. They recorded a smaller decline in participation in 2008 than the younger age group and in 2009 they show a smaller increase, suggesting that they are more stable in their participation patterns.

Table 7 Participation by Age Group (percentage)

	Age groups			Total UK
	16-34	35-54	55+	
Any Activity	29.69%	30.95%	18.51%	26.28%
Any boating activity	10.13%	8.64%	3.18%	7.21%
Any sailboat activities/yacht cruising	1.80%	2.20%	1.31%	1.77%
Any sailboat racing/yacht racing	0.55%	0.55%	0.24%	0.44%
Motor boating / cruising or canal boating	1.67%	1.87%	1.26%	1.60%
Canoeing	4.21%	3.13%	0.58%	2.57%
Water skiing	1.33%	0.53%	0.16%	0.64%
Small sail boat activities	1.16%	1.48%	0.75%	1.13%
Rowing/Sculling	1.44%	0.51%	0.29%	0.71%
Windsurfing	0.92%	0.64%	0.09%	0.54%
Using personal watercraft	1.64%	0.51%	0.04%	0.69%
Motor boating/Cruising	1.07%	1.06%	0.77%	0.96%
Yacht cruising	0.78%	0.89%	0.67%	0.78%
Power boating	1.60%	1.73%	0.19%	1.16%
Small sail boat racing	0.42%	0.38%	0.12%	0.30%
Canal boating	0.61%	0.81%	0.53%	0.65%
Yacht racing	0.21%	0.23%	0.17%	0.20%
Surfboarding	2.73%	1.30%	0.10%	1.32%
Kitesurfing	0.29%	0.06%	0.02%	0.11%
Angling (from a boat)	1.05%	1.20%	0.66%	0.97%
Angling (from the shore)	1.97%	2.17%	1.11%	1.74%
Cliff climbing	1.51%	0.84%	0.15%	0.80%
Coastal walking	7.58%	13.04%	9.04%	10.03%
Outdoor swimming	13.58%	12.84%	4.51%	10.19%
Leisure sub-aqua diving (from the shore and boat)	1.33%	1.18%	0.25%	0.91%
Spending general leisure time at the beach	12.08%	14.71%	8.70%	11.85%
None	70.31%	69.05%	81.49%	73.72%
UK adult population	14,695,003	17,447,606	16,908,391	49,051,000
Unweighted Base	3,358	4,097	5,228	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

The larger number of people in the 35-54 age groups reduces the absolute differences, for example the number of people participating in 'any boating activity' is higher in the 35-54 age group despite the fact that 16-34 year olds have a higher participation rate. For each activity the age group with the highest absolute number of participants has been highlighted in blue and bold.

Table 8 Participation by Age Group (participants)

	Age groups			Total UK
	16-34	35-54	55+	
Any Activity	4,362,939	5,399,563	3,130,097	12,892,598
Any boating activity	1,488,265	1,507,684	538,410	3,534,359
Any sailboat activities/yacht cruising	264,758	384,037	220,959	869,754
Any sailboat racing/yacht racing	81,372	95,472	41,223	218,067
Motor boating / cruising or canal boating	245,435	325,745	212,512	783,693
Canoeing	618,123	545,846	98,508	1,262,478
Water skiing	196,117	92,372	26,744	315,233
Small sail boat activities	170,666	257,394	127,373	555,432
Rowing/Sculling	211,648	89,431	48,508	349,587
Windsurfing	135,787	112,390	15,805	263,982
Using personal watercraft	240,658	89,007	6,807	336,472
Motor boating/Cruising	157,307	185,246	129,681	472,233
Yacht cruising	114,575	156,028	113,012	383,615
Power boating	235,065	302,004	32,812	569,881
Small sail boat racing	61,295	65,664	20,608	147,566
Canal boating	90,163	140,499	89,552	320,213
Yacht racing	30,407	40,331	28,311	99,049
Surfboarding	401,504	226,623	17,700	645,827
Kitesurfing	42,323	10,280	3,795	56,397
Angling (from a boat)	154,146	209,103	110,862	474,110
Angling (from the shore)	289,611	378,205	188,118	855,934
Cliff climbing	221,599	146,113	26,185	393,897
Coastal walking	1,114,154	2,275,679	1,527,697	4,917,530
Outdoor swimming	1,995,585	2,239,818	763,372	4,998,774
Leisure sub-aqua diving (from the shore and boat)	195,766	206,736	42,366	444,868
Spending general leisure time at the beach	1,775,211	2,566,642	1,470,425	5,812,279
None	10,332,064	12,048,044	13,778,294	36,158,402
UK adult population	14,695,003	17,447,606	16,908,391	49,051,000
Unweighted Base	3,358	4,097	5,228	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

When looking at participation by age over the past 8 years, despite occasional annual increases the 16-34 age group has been in significant overall decline for all measured activities (except canal boating). The 35-54 age group has seen a slight increase in participation and the 55+ age group shows a stable picture for most activities.

Table 9 Participation Trends by Age 2002 -2009

	16-34								
	2002	2003	2004	2005	2006	2007	2008	2009	
Any activity	n/a	n/a	n/a	32.0%	32.7%	33.7%	29.7%		
Any boating activity	15.0%	12.8%	12.9%	11.4%	10.6%	10.9%	10.1%		
Any sailboat activities/yacht cruising	2.5%	2.1%	2.9%	2.1%	2.1%	2.0%	1.8%		
Any sailboat racing/yacht racing	1.6%	1.7%	1.6%	0.7%	0.8%	0.9%	0.6%		
Motor boating / cruising or canal boating	2.0%	2.1%	1.8%	2.1%	2.4%	2.5%	1.7%		
Canoeing	5.5%	4.7%	5.3%	4.3%	3.8%	3.7%	4.2%		
Water skiing	3.6%	2.8%	2.3%	1.6%	1.3%	1.4%	1.3%		
Small sail boat activities	1.6%	1.1%	2.3%	1.7%	1.5%	1.3%	1.2%		
Rowing/Sculling	2.5%	2.5%	2.8%	1.9%	1.6%	1.2%	1.4%		
Windsurfing	2.1%	1.3%	1.9%	1.2%	1.1%	0.8%	0.9%		
Using personal watercraft	2.7%	2.5%	1.8%	1.5%	1.1%	1.1%	1.6%		
Motor boating/Cruising	1.6%	1.4%	1.3%	1.5%	1.7%	1.6%	1.1%		
Yacht cruising	1.3%	1.0%	0.9%	0.6%	0.7%	0.7%	0.8%		
Power boating	1.5%	1.7%	1.4%	1.2%	0.9%	0.9%	1.6%		
Small sail boat racing	1.3%	1.3%	1.4%	0.6%	0.5%	0.7%	0.4%		
Canal boating	0.3%	0.9%	0.5%	0.6%	0.8%	1.0%	0.6%		
Yacht racing	0.6%	0.5%	0.4%	0.1%	0.3%	0.3%	0.2%		
Surfboarding	n/a	n/a	2.4%	2.7%	3.0%	2.3%	2.7%		
Kitesurfing	n/a	n/a	0.4%	0.5%	0.2%	0.3%	0.3%		
Angling (from a boat)	n/a	n/a	1.5%	1.1%	1.3%	1.1%	1.0%		
Angling (from the shore)	n/a	n/a	2.9%	2.2%	2.2%	2.5%	2.0%		
Cliff climbing	n/a	n/a	2.0%	2.2%	1.8%	1.8%	1.5%		
Coastal walking	n/a	n/a	8.3%	10.9%	11.0%	11.1%	7.6%		
Outdoor swimming	n/a	n/a	15.8%	14.9%	16.8%	15.7%	13.6%		
Leisure sub-aqua diving (from the shore and boat)	n/a	n/a	2.6%	2.0%	0.9%	1.3%	1.3%		
Spending general leisure time at the beach	n/a	n/a	10.6%	12.8%	14.6%	14.2%	12.1%		
	55+								
	2002	2003	2004	2005	2006	2007	2008	2009	
Any activity	n/a	n/a	n/a	17.4%	18.8%	20.4%	17.0%	18.5%	
Any boating activity	2.8%	2.2%	2.8%	2.7%	3.0%	3.3%	3.0%	3.2%	
Any sailboat activities/yacht cruising	1.2%	1.1%	1.2%	1.3%	0.8%	1.1%	1.2%	1.3%	
Any sailboat racing/yacht racing	0.2%	0.6%	0.4%	0.3%	0.2%	0.3%	0.2%	0.2%	
Motor boating / cruising or canal boating	1.0%	0.7%	0.6%	1.0%	1.5%	1.5%	1.4%	1.3%	
Canoeing	0.3%	0.4%	0.3%	0.4%	0.5%	0.2%	0.2%	0.6%	
Water skiing	0.2%	0.0%	0.2%	0.1%	0.1%	0.1%	0.0%	0.2%	
Small sail boat activities	0.6%	0.6%	0.4%	0.8%	0.3%	0.5%	0.5%	0.8%	
Rowing/Sculling	0.2%	0.3%	0.4%	0.2%	0.3%	0.1%	0.2%	0.3%	
Windsurfing	0.1%	0.1%	0.1%	0.0%	0.0%	0.1%	0.0%	0.1%	
Using personal watercraft	0.1%	0.0%	0.2%	0.1%	0.0%	0.1%	0.0%	0.0%	
Motor boating/Cruising	0.6%	0.3%	0.2%	0.5%	0.9%	0.8%	0.9%	0.8%	
Yacht cruising	0.7%	0.5%	0.8%	0.5%	0.6%	0.7%	0.8%	0.7%	
Power boating	0.3%	0.3%	0.0%	0.3%	0.3%	0.4%	0.2%	0.2%	
Small sail boat racing	0.2%	0.4%	0.3%	0.1%	0.2%	0.1%	0.1%	0.1%	
Canal boating	0.4%	0.4%	0.5%	0.6%	0.6%	0.7%	0.6%	0.5%	
Yacht racing	0.0%	0.2%	0.1%	0.1%	0.1%	0.2%	0.2%	0.2%	
Surfboarding	n/a	n/a	0.1%	0.1%	0.1%	0.1%	0.1%	0.1%	
Kitesurfing	n/a	n/a	0.0%	0.0%	0.0%	0.0%	0.0%	0.0%	
Angling (from a boat)	n/a	n/a	0.7%	0.5%	0.5%	1.0%	0.7%	0.7%	
Angling (from the shore)	n/a	n/a	1.2%	0.7%	1.4%	1.4%	1.6%	1.1%	
Cliff climbing	n/a	n/a	0.2%	0.1%	0.2%	0.2%	0.1%	0.2%	
Coastal walking	n/a	n/a	9.2%	9.8%	9.9%	11.2%	9.9%	9.0%	
Outdoor swimming	n/a	n/a	5.2%	4.7%	5.9%	4.8%	4.1%	4.5%	
Leisure sub-aqua diving (from the shore and boat)	n/a	n/a	0.4%	0.3%	0.2%	0.2%	0.2%	0.3%	
Spending general leisure time at the beach	n/a	n/a	5.8%	7.3%	7.8%	8.7%	6.0%	8.7%	

Figure 7 shows the best fit trend lines of participation for 'any boating activity' for the 3 age groups over the 8 years. The very significant decline in participation among 16-34 year olds is a cause for concern as this age group will be essential to maintain future active participation.

Figure 7 Overall Trends in Participation for 'Any Boating Activity' by Age

Figure 8 Overall Trends in Participation for 'Any activity' by Age

Participation by SEG

The socio-economic group AB⁶ has generally a substantially higher participation rate than the other groups. 39% of this group participated in at least one of the measured activities over the last 12 months (up from 35% in 2008). The gap for all activities between the AB and C1 groups has stayed very similar in 2009 compared to 2008, with a difference of 8.6% between these two groups in 2009 compared to 8.8% in 2008.

In 2009 only two activities - kitesurfing and angling from the shore - are more popular in the C1-E groups than in the AB group. This is similar to 2007, however in 2008 there were 6 activities with higher participation rates in the C1-E groups. For each activity the age group with the highest proportion of participants has been highlighted in blue and bold in Table 10.

⁶ Broadly, ABs are managerial and professional occupations; higher or intermediate managerial, administrative and professional roles. C1s are junior managerial, administrative and professional roles, supervisory or clerical. C2DEs are manual roles (skilled, semi and unskilled) or those who have never worked or are long-term unemployed.

Table 10 Participation by SEG (percentages)

	SEG			
	AB	C1	C2DE	Total UK
Any Activity	38.79%	30.20%	19.04%	26.28%
Any boating activity	12.20%	8.46%	4.49%	7.21%
Any sailboat activities/yacht cruising	4.07%	1.87%	0.80%	1.77%
Any sailboat racing/yacht racing	0.65%	0.54%	0.30%	0.44%
Motor boating / cruising or canal boating	2.63%	1.64%	1.16%	1.60%
Canoeing	4.28%	3.42%	1.41%	2.57%
Water skiing	1.00%	0.90%	0.35%	0.64%
Small sail boat activities	2.66%	1.16%	0.51%	1.13%
Rowing/Sculling	1.18%	0.99%	0.36%	0.71%
Windsurfing	1.17%	0.54%	0.29%	0.54%
Using personal watercraft	1.25%	0.65%	0.48%	0.69%
Motor boating/Cruising	1.61%	1.01%	0.68%	0.96%
Yacht cruising	1.78%	0.86%	0.34%	0.78%
Power boating	2.11%	1.33%	0.69%	1.16%
Small sail boat racing	0.46%	0.34%	0.21%	0.30%
Canal boating	1.09%	0.63%	0.49%	0.65%
Yacht racing	0.31%	0.25%	0.13%	0.20%
Surfboarding	2.12%	1.76%	0.74%	1.32%
Kitesurfing	0.10%	0.20%	0.07%	0.11%
Angling (from a boat)	1.18%	1.01%	0.85%	0.97%
Angling (from the shore)	1.54%	1.85%	1.77%	1.74%
Cliff climbing	1.12%	1.06%	0.53%	0.80%
Coastal walking	18.07%	11.40%	6.02%	10.03%
Outdoor swimming	15.70%	12.80%	6.49%	10.19%
Leisure sub-aqua diving (from the shore and boat)	1.31%	1.27%	0.54%	0.91%
Spending general leisure time at the beach	17.68%	13.03%	8.84%	11.85%
None	61.21%	69.80%	80.96%	73.72%
UK adult population	9,902,680	14,316,459	24,831,861	49,051,000
Unweighted Base	2,334	3,263	7,086	12683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

The much greater number of people in the C1 and C2DE socio-economic group compared to those in the AB group means that despite lower participation rates for most of the activities, they are often the largest participation group in absolute numbers. For example, the participation rate for canoeing is 4.3% for AB and 3.4% for the C1 group, however this equates to 423,989 and 489,423 people respectively. For each activity the socio-economic group with the highest absolute number of participants has been highlighted in blue and bold.

Table 11 Participation by SEG (participants)

	SEG			
	AB	C1	C2DE	Total UK
Any Activity	3,841,676	4,323,721	4,727,202	12,892,598
Any boating activity	1,208,397	1,211,853	1,114,110	3,534,359
Any sailboat activities/yacht cruising	403,320	268,081	198,352	869,754
Any sailboat racing/yacht racing	64,613	78,000	75,455	218,067
Motor boating / cruising or canal boating	260,200	234,680	288,813	783,693
Canoeing	423,989	489,423	349,066	1,262,478
Water skiing	98,600	128,691	87,942	315,233
Small sail boat activities	263,886	165,964	125,582	555,432
Rowing/Sculling	116,907	142,242	90,438	349,587
Windsurfing	115,387	76,598	71,997	263,982
Using personal watercraft	123,632	93,384	119,456	336,472
Motor boating/Cruising	159,362	144,286	168,586	472,233
Yacht cruising	175,912	122,763	84,940	383,615
Power boating	208,752	190,884	170,244	569,881
Small sail boat racing	45,886	48,385	53,295	147,566
Canal boating	107,558	90,395	122,261	320,213
Yacht racing	30,702	35,857	32,490	99,049
Surfboarding	209,723	252,337	183,768	645,827
Kitesurfing	10,095	28,790	17,512	56,397
Angling (from a boat)	117,133	144,746	212,231	474,110
Angling (from the shore)	152,159	265,274	438,502	855,934
Cliff climbing	110,512	151,152	132,232	393,897
Coastal walking	1,789,805	1,631,816	1,495,909	4,917,530
Outdoor swimming	1,554,981	1,833,170	1,610,624	4,998,774
Leisure sub-aqua diving (from the shore and boat)	129,374	181,479	134,016	444,868
Spending general leisure time at the beach	1,750,473	1,865,971	2,195,834	5,812,279
None	6,061,004	9,992,738	20,104,659	36,158,402
UK adult population	9,902,680	14,316,459	24,831,861	49,051,000
Unweighted Base	2,334	3,263	7,086	12683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Participation by Ethnicity

This year we continued to collect the respondent's ethnicity, first captured in 2008. The tables below show the participation rates for six ethnic groups; White British, White Irish, Other White Background, Asian, Black African or Caribbean and Other/ Mixed. The sample sizes for several of the minority ethnic groups are small, ranging from 201 to 737 respondents. This means the statistics within these are less reliable than the national estimates.

Those with a White Irish background are much more likely to have participated in the activities asked about given 31.2% of them having participated in at least one activity over the last 12 months (down from 37.7% in 2008). They show the highest participation rate in 9 of the 21 activities asked about. However, this is many fewer than in 2008 when it was 15 activities. White British are more likely to have participated in motor boating/cruising, canal boating, surfboarding and leisure sub aqua diving. Those from an Asian background are least likely to have participated in any of the activities. The highest participation rate for each activity is highlighted in blue.

Table 12 Participation by Ethnicity (percentages)

	White British	White Irish	Other White background	Asian	Black	Mixed/ Other	Total
Any Activity	27.9%	31.16%	28.27%	10.82%	6.66%	21.64%	26.28%
Any boating activity	7.8%	9.18%	7.07%	2.73%	1.34%	4.76%	7.21%
Any sailboat activities/yacht cruising	1.9%	1.84%	1.71%	0.30%	1.08%	1.49%	1.77%
Any sailboat racing/yacht racing	0.5%	1.04%	0.54%	0.00%	0.00%	0.00%	0.44%
Motor boating / cruising or canal boating	1.8%	0.98%	0.91%	0.85%	0.00%	0.33%	1.60%
Canoeing	2.86%	3.83%	1.96%	0.28%	0.25%	1.31%	2.57%
Water skiing	0.62%	0.94%	1.01%	0.61%	0.25%	1.14%	0.64%
Small sail boat activities	1.24%	1.33%	0.97%	0.19%	0.25%	0.83%	1.13%
Rowing/Sculling	0.72%	1.10%	0.98%	0.35%	0.25%	1.30%	0.71%
Windsurfing	0.58%	1.24%	0.45%	0.23%	0.00%	0.00%	0.54%
Using personal watercraft	0.76%	0.00%	0.59%	0.30%	0.00%	0.52%	0.69%
Motor boating/Cruising	1.07%	0.57%	0.79%	0.40%	0.00%	0.33%	0.96%
Yacht cruising	0.82%	0.51%	0.89%	0.11%	0.84%	0.66%	0.78%
Power boating	1.21%	3.04%	1.13%	1.00%	0.00%	0.00%	1.16%
Small sail boat racing	0.33%	1.04%	0.15%	0.00%	0.00%	0.00%	0.30%
Canal boating	0.75%	0.41%	0.12%	0.45%	0.00%	0.00%	0.65%
Yacht racing	0.21%	0.51%	0.38%	0.00%	0.00%	0.00%	0.20%
Surfboarding	1.50%	1.27%	0.90%	0.19%	0.00%	0.00%	1.32%
Kitesurfing	0.12%	0.00%	0.00%	0.00%	0.00%	1.05%	0.11%
Angling (from a boat)	1.08%	2.64%	0.36%	0.15%	0.00%	0.33%	0.97%
Angling (from the shore)	1.92%	2.02%	1.90%	0.13%	0.18%	0.50%	1.74%
Cliff climbing	0.86%	0.53%	0.79%	0.62%	0.00%	0.54%	0.80%
Coastal walking	11.04%	11.52%	8.42%	2.43%	1.80%	5.21%	10.03%
Outdoor swimming	10.56%	9.99%	12.33%	5.41%	5.66%	9.31%	10.19%
Leisure sub-aqua diving (from the shore and boat)	1.01%	0.94%	0.84%	0.00%	0.18%	0.47%	0.91%
Spending general leisure time at the beach	12.84%	17.18%	10.49%	3.00%	2.06%	10.22%	11.85%
None	72.06%	68.84%	71.73%	89.18%	93.34%	78.36%	73.72%
UK adult population	40,217,166	839,871	2,876,011	2,652,718	1,606,507	858,727	49,051,000
Unweighted Base	10,486	228	737	629	402	201	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

The much greater numbers of White British residents mean that this group dominates all activities in terms of the profile participating in each activity.

Table 13 Participation by Ethnicity (participants)

	White British	White Irish	Other White background	Asian	Black	Mixed/ Other	Total
Any Activity	11,237,905	261,708	813,111	287,146	106,914	185,814	12,892,598
Any boating activity	3,119,290	77,113	203,230	72,357	21,475	40,895	3,534,359
Any sailboat activities/yacht cruising	767,075	15,451	49,135	7,899	17,398	12,795	869,754
Any sailboat racing/yacht racing	193,908	8,748	15,411	-	-	-	218,067
Motor boating / cruising or canal boating	723,824	8,222	26,105	22,674	-	2,868	783,693
Canoeing	134,361	8,748	4,457	-	-	-	147,566
Water skiing	500,328	11,172	27,879	5,030	3,938	7,087	555,432
Small sail boat activities	83,816	4,279	10,954	-	-	-	99,049
Rowing/Sculling	331,583	4,279	25,714	2,869	13,460	5,709	383,615
Windsurfing	485,548	25,503	32,415	26,414	-	-	569,881
Using personal watercraft	431,074	4,786	22,792	10,714	-	2,868	472,233
Motor boating/Cruising	301,504	3,436	3,313	11,960	-	-	320,213
Yacht cruising	1,151,023	32,178	56,466	7,496	4,077	11,239	1,262,478
Power boating	287,786	9,201	28,047	9,303	4,077	11,173	349,587
Small sail boat racing	234,616	10,402	12,840	6,124	-	-	263,982
Canal boating	248,414	7,871	29,160	16,067	3,938	9,783	315,233
Yacht racing	307,114	-	17,042	7,861	-	4,455	336,472
Surfboarding	604,230	10,707	25,860	5,030	-	-	645,827
Kitesurfing	47,347	-	-	-	-	9,050	56,397
Angling (from a boat)	434,790	22,148	10,272	4,032	-	2,868	474,110
Angling (from the shore)	773,707	16,968	54,687	3,340	2,967	4,265	855,934
Cliff climbing	345,816	4,469	22,661	16,328	-	4,624	393,897
Coastal walking	4,440,489	96,752	242,170	64,492	28,894	44,734	4,917,530
Outdoor swimming	5,165,763	144,292	301,680	79,703	33,093	87,748	5,812,279
Leisure sub-aqua diving (from the shore and boat)	4,245,954	83,943	354,510	143,383	90,998	79,986	4,998,774
Spending general leisure time at the beach	405,898	7,879	24,175	-	2,869	4,047	444,868
None	28,979,261	578,163	2,062,900	2,365,571	1,499,593	672,913	36,158,402
UK adult population	40,217,166	839,871	2,876,011	2,652,718	1,606,507	858,727	49,051,000
Unweighted Base	10,486	228	737	629	402	201	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Participation by Life stage

The following tables show the participation rates for the individual activities by life stage. The life stage definitions have been constructed from the information available and are defined as below.

Figure 9 Life Stage Explanation

Life Stage	Definition
Student/Workers house share	Two or more adults not living as a couple, without children (up to the age of 54).
Single	One person living alone either single/widowed/divorced/separated.
Couple under 55	Two married or living as married no children and under 55.
Single parents	One parent with one child or several children in household.
Family	Household of 2 adults with children.
Empty nesters	Two people 55 to 65 living in house with no children
Greys	Two or more people over 64 living in house with no children or living alone and over 64

Overall couples under the age of 55 remain the most active group, 33.9% participating in at least one activity in 2009.

As in previous years, families record the highest participation for 'spending general leisure time at the beach', followed by couples under 55 and empty nesters. Single parents, who were the second most likely group to have spent some time on the beach in 2007, fell to fourth in 2008 and have now dropped to fifth place because of greater growth among other groups.

For the more active activities like canoeing, kitesurfing, windsurfing and cliff climbing, the highest participation rates remain among those living as 'students/workers in a house-share'. However, in

2009 a higher proportion of 'couples under the age of 55' take part in surfboarding. Canal boating is most popular among 'Empty Nesters'. We have highlighted the highest participation rate and the largest absolute participation number in blue in tables 14 and 15.

Table 14 Participation by Life Stage (percentages)

	Life stage							Total UK
	Student/Workers house share	Single	Couple under 55	Family	Single parents	Empty nesters	Greys	
Any Activity	30.7%	22.74%	33.92%	32.03%	23.29%	26.57%	13.21%	26.28%
Any boating activity	12.4%	6.64%	10.68%	7.79%	7.65%	6.13%	1.73%	7.21%
Any sailboat activities/yacht cruising	2.1%	2.10%	2.41%	1.87%	1.53%	2.49%	0.73%	1.77%
Any sailboat racing/yacht racing	0.5%	0.58%	0.68%	0.44%	0.68%	0.49%	0.09%	0.44%
Motor boating / cruising or canal boating	1.3%	1.54%	2.66%	1.59%	1.75%	2.61%	0.78%	1.60%
Canoeing	6.33%	1.84%	3.89%	2.72%	2.71%	1.45%	0.08%	2.57%
Water skiing	1.75%	0.46%	0.59%	0.75%	0.89%	0.00%	0.06%	0.64%
Small sail boat activities	1.07%	1.23%	1.76%	1.34%	0.91%	1.53%	0.37%	1.13%
Rowing/Sculling	2.09%	0.57%	0.75%	0.55%	1.05%	0.42%	0.14%	0.71%
Windsurfing	1.71%	0.62%	0.76%	0.53%	0.18%	0.00%	0.06%	0.54%
Using personal watercraft	1.79%	0.63%	1.03%	0.58%	1.18%	0.09%	0.03%	0.69%
Motor boating/Cruising	0.76%	1.12%	1.75%	0.98%	0.67%	1.41%	0.51%	0.96%
Yacht cruising	1.18%	1.26%	1.05%	0.55%	0.62%	1.21%	0.41%	0.78%
Power boating	1.58%	1.38%	2.04%	1.64%	0.71%	0.42%	0.07%	1.16%
Small sail boat racing	0.27%	0.27%	0.58%	0.27%	0.68%	0.29%	0.05%	0.30%
Canal boating	0.49%	0.42%	0.91%	0.62%	1.08%	1.37%	0.27%	0.65%
Yacht racing	0.35%	0.58%	0.10%	0.17%	0.00%	0.32%	0.06%	0.20%
Surfboarding	2.72%	0.82%	3.20%	1.49%	1.07%	0.10%	0.05%	1.32%
Kitesurfing	0.36%	0.23%	0.11%	0.03%	0.30%	0.00%	0.00%	0.11%
Angling (from a boat)	1.31%	1.52%	1.42%	1.02%	0.41%	1.24%	0.29%	0.97%
Angling (from the shore)	1.55%	1.70%	2.60%	2.22%	1.54%	1.95%	0.67%	1.74%
Cliff climbing	1.79%	1.10%	1.44%	0.73%	1.00%	0.13%	0.00%	0.80%
Coastal walking	8.11%	10.39%	14.47%	11.90%	5.60%	14.09%	5.95%	10.03%
Outdoor swimming	14.00%	7.73%	14.51%	13.16%	11.60%	6.65%	2.80%	10.19%
Leisure sub-aqua diving (from the shore and boat)	1.23%	1.34%	2.28%	0.91%	0.54%	0.43%	0.11%	0.91%
Spending general leisure time at the beach	11.28%	9.45%	13.66%	16.09%	10.07%	11.38%	6.63%	11.85%
None	69.29%	77.26%	66.08%	67.97%	76.71%	73.43%	86.79%	73.72%
UK adult population	5,856,016	4,891,581	5,052,755	15,322,476	4,488,123	4,033,627	9,406,422	49,051,000
Unweighted Base	1,315	1,196	1,139	3,561	1,133	1,007	3,332	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

When the size of each life stage group is taken into account the importance of families becomes very apparent, with 38% of participants in 'all activities' belonging to this group and 34% of participants for the 12 'any boating activities'.

Table 15 Participation by Life Stage (participants)

	Life stage							Total UK
	Student/Workers house share	Single	Couple under 55	Family	Single parents	Empty nesters	Greys	
Any Activity	1,798,522	1,112,492	1,713,812	4,907,836	1,045,329	1,071,878	1,242,730	12,892,598
Any boating activity	724,221	324,681	539,529	1,192,897	343,255	247,411	162,365	3,534,359
Any sailboat activities/yacht cruising	121,357	102,513	121,808	285,858	68,883	100,506	68,829	869,754
Any sailboat racing/yacht racing	28,799	28,279	34,319	68,016	30,376	19,872	8,405	218,067
Motor boating / cruising or canal boating	73,549	75,281	134,484	242,942	78,607	105,432	73,396	783,693
Canoeing	370,692	90,134	196,394	417,435	121,622	58,417	7,784	1,262,478
Water skiing	102,234	22,690	29,765	115,434	39,924	-	5,185	315,233
Small sail boat activities	62,599	60,069	89,179	205,916	41,034	61,804	34,831	555,432
Rowing/Sculling	122,646	27,891	37,667	84,074	47,097	17,131	13,081	349,587
Windsurfing	99,867	30,494	38,610	80,963	8,203	-	5,845	263,982
Using personal watercraft	105,035	30,776	52,213	88,534	53,108	3,804	3,003	336,472
Motor boating/Cruising	44,704	54,587	88,266	149,705	29,990	56,839	48,142	472,233
Yacht cruising	69,088	61,861	52,890	84,399	27,849	48,838	38,690	383,615
Power boating	92,559	67,493	103,023	250,817	31,977	16,993	7,020	569,881
Small sail boat racing	15,551	13,391	29,368	42,011	30,376	11,702	5,167	147,566
Canal boating	28,845	20,695	46,218	95,271	48,617	55,314	25,254	320,213
Yacht racing	20,710	28,279	4,951	26,005	-	13,012	6,091	99,049
Surfboarding	159,207	40,031	161,704	228,114	48,015	3,969	4,788	645,827
Kitesurfing	20,930	11,348	5,578	4,989	13,551	-	-	56,397
Angling (from a boat)	76,767	74,485	71,710	155,569	18,452	49,966	27,161	474,110
Angling (from the shore)	90,959	82,916	131,615	339,763	69,053	78,562	63,068	855,934
Cliff climbing	105,082	53,787	72,801	112,079	44,855	5,293	-	393,897
Coastal walking	474,855	508,263	731,303	1,823,396	251,453	568,177	560,085	4,917,530
Outdoor swimming	819,870	378,105	733,237	2,015,802	520,461	268,217	263,082	4,998,774
Leisure sub-aqua diving (from the shore and boat)	72,187	65,467	115,174	140,065	24,192	17,331	10,453	444,868
Spending general leisure time at the beach	660,306	462,031	690,382	2,464,629	452,144	459,091	623,695	5,812,279
None	4,057,495	3,779,089	3,338,942	10,414,640	3,442,793	2,961,750	8,163,693	36,158,402
UK adult population	5,856,016	4,891,581	5,052,755	15,322,476	4,488,123	4,033,627	9,406,422	49,051,000
Unweighted Base	1,315	1,196	1,139	3,561	1,133	1,007	3,332	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Regional Participation

Participation by Residence - ITV Regions

Table 16 provides an indication of the variations in participation in 2009 depending on the residential area in which the country respondents live. ITV regions have been grouped to provide larger sample sizes and therefore more robust estimates of participation. However, the sample sizes in some of the grouped regions are still relatively small varying between 369 and 4,212. This means the statistics are less reliable than the national estimates.

We have highlighted participation rates where changes are statistically significant compared with 2008. The darker grey (or orange in colour copies) is used to indicate rises in the participation the lighter grey (or blue) to indicate an apparent decline. The numbers of respondents from each region are provided at the bottom of the table. The regions are defined as follows:

Figure 10 ITV Regions

London, South East and East England	South, South East, East and London ITV regions (covered by Meridian, LWT & Carlton and Anglia)
The West	Wales, South West and West ITV regions (covered by West country, HTV and Central)
Midlands	Midlands ITV region (covered by Central)
Northern England	North West, North East and Yorkshire ITV regions (covered by Granada, Yorkshire and Tyne Tees)
Scotland	Border and Scotland ITV regions (covered by Grampian, Scottish and Border)
Northern Ireland	Northern Ireland

In 2009, not surprisingly, there are more significant increases in regional participation rates than there were in 2008. Participation rates for 'any activity' have increased significantly for those living across all regions bar Wales/West/South West and Northern Ireland.

'Any boating activity' has seen significant increases in London/East/South East, North West/North East/Yorkshire and Midlands, Northern Ireland shows a drop while the remaining regions show insignificant rises. London/East/South East shows the highest number of significant increases (7 activities), closely followed by North West/North East/Yorkshire (6 increases). The only 2 regions with significant drops are Northern Ireland and Wales/West/South West, both showing significant decreases in 3 activities.

Those living in Wales/West/South West continue to display the highest participation rate for 'any activity' of all mainland regions. Overall 32% of those living in Wales/West or South West participated in at least one activity during 2009. Participation in 'any boating activity' is highest in the London/East/South East region, as are both sailing categories.

Table 16 Participation Rates by Residence –ITV Regions 2009 (percentages)

	ITV regions							All regions
	London/ East/ South East	Wales/ West/ South West	Midlands	North West/ North East/ Yorkshire	Border/ Scotland	Northern Ireland		
Any Activity	29.30%	32.06%	20.95%	23.92%	19.94%	41.66%	26.28%	
Any boating activity	8.93%	7.74%	5.46%	6.20%	5.82%	8.37%	7.21%	
Any sailboat activities/yacht cruising	2.63%	2.20%	1.05%	1.18%	1.30%	1.34%	1.77%	
Any sailboat racing/yacht racing	0.66%	0.58%	0.23%	0.29%	0.28%	0.53%	0.44%	
Motor boating / cruising or canal boating	1.79%	2.02%	1.37%	1.51%	1.12%	1.39%	1.60%	
Canoeing	3.02%	2.77%	1.82%	2.42%	2.43%	2.50%	2.57%	
Water skiing	1.07%	0.39%	0.67%	0.38%	0.17%	0.32%	0.64%	
Small sail boat activities	1.44%	1.70%	0.75%	0.87%	0.99%	0.62%	1.13%	
Rowing/Sculling	1.02%	0.63%	0.59%	0.67%	0.11%	0.32%	0.71%	
Windsurfing	0.78%	0.27%	0.44%	0.40%	0.69%	0.00%	0.54%	
Using personal watercraft	0.71%	0.83%	0.57%	0.59%	0.68%	1.51%	0.69%	
Motor boating/Cruising	1.22%	1.32%	0.42%	0.76%	0.98%	1.39%	0.96%	
Yacht cruising	1.32%	0.63%	0.34%	0.50%	0.57%	0.72%	0.78%	
Power boating	1.38%	1.32%	0.55%	1.06%	1.01%	2.67%	1.16%	
Small sail boat racing	0.39%	0.35%	0.16%	0.25%	0.28%	0.32%	0.30%	
Canal boating	0.57%	0.70%	0.95%	0.81%	0.13%	0.00%	0.65%	
Yacht racing	0.30%	0.39%	0.11%	0.09%	0.14%	0.21%	0.20%	
Surfboarding	1.32%	2.88%	1.02%	1.09%	1.20%	0.00%	1.32%	
Kitesurfing	0.13%	0.05%	0.11%	0.17%	0.00%	0.00%	0.11%	
Angling (from a boat)	0.91%	1.72%	0.43%	0.73%	1.67%	2.07%	0.97%	
Angling (from the shore)	1.58%	1.60%	1.81%	1.61%	2.21%	3.75%	1.74%	
Cliff climbing	0.53%	0.62%	1.01%	1.09%	0.76%	0.85%	0.80%	
Coastal walking	9.63%	14.53%	7.99%	10.26%	7.11%	16.37%	10.03%	
Outdoor swimming	13.88%	10.86%	8.89%	7.61%	5.93%	9.97%	10.19%	
Leisure sub-aqua diving (from the shore and boat)	1.07%	1.06%	0.93%	0.84%	0.39%	0.66%	0.91%	
Spending general leisure time at the beach	12.56%	17.06%	8.64%	10.42%	8.66%	26.45%	11.85%	
None	70.70%	67.94%	79.05%	76.08%	80.06%	58.34%	73.72%	
Base	4,212	1,320	1,942	3,694	1,146	369	12,683	

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

For each activity the ITV region with the highest absolute number of participants has been highlighted in blue and bold in Table 17. London/ East/ South East as a region shows the greatest number of participants for the majority of activities reflecting its larger regional population. The activities that are an exception to this canal boating, kitesurfing and cliff climbing, which have higher numbers of participants living in the North West/North East/Yorkshire region.

Table 17 Participation Rates by Residence –ITV Regions 2009 (participants)

	ITV regions							All regions
	London/ East/ South East	Wales/ West/ South West	Midlands	North West/ North East/ Yorkshire	Border/ Scotland	Northern Ireland		
Any Activity	4,924,282	1,569,703	1,531,253	3,407,780	876,180	583,401	12,892,598	
Any boating activity	1,500,274	378,772	399,365	882,997	255,728	117,223	3,534,359	
Any sailboat activities/yacht cruising	441,127	107,597	76,564	168,636	57,047	18,784	869,754	
Any sailboat racing/yacht racing	111,604	28,294	16,727	41,557	12,486	7,399	218,067	
Motor boating / cruising or canal boating	301,368	99,026	99,831	214,918	49,015	19,535	783,693	
Canoeing	506,725	135,658	132,804	345,364	106,897	35,029	1,262,478	
Water skiing	180,170	19,327	49,293	54,468	7,539	4,435	315,233	
Small sail boat activities	241,518	83,414	54,714	123,588	43,522	8,675	555,432	
Rowing/Sculling	170,614	30,877	43,457	95,247	4,917	4,475	349,587	
Windsurfing	130,590	13,185	32,303	57,586	30,319	-	263,982	
Using personal watercraft	119,097	40,447	41,464	84,412	29,930	21,122	336,472	
Motor boating/Cruising	205,468	64,699	30,519	108,759	43,254	19,535	472,233	
Yacht cruising	221,359	30,865	24,703	71,519	25,060	10,109	383,615	
Power boating	232,195	64,611	40,046	151,300	44,408	37,320	569,881	
Small sail boat racing	66,162	16,950	11,776	35,718	12,486	4,475	147,566	
Canal boating	95,900	34,327	69,312	114,913	5,761	-	320,213	
Yacht racing	49,721	19,055	7,804	13,301	6,243	2,924	99,049	
Surfboarding	222,494	141,100	74,193	155,172	52,869	-	645,827	
Kitesurfing	21,167	2,597	8,389	24,244	-	-	56,397	
Angling (from a boat)	152,953	83,986	31,448	103,482	73,324	28,918	474,110	
Angling (from the shore)	265,877	78,333	132,495	229,685	97,020	52,524	855,934	
Cliff climbing	89,266	30,493	74,145	154,588	33,552	11,853	393,897	
Outdoor swimming	2,332,566	531,549	650,015	1,084,424	260,583	139,636	4,998,774	
Leisure sub-aqua diving (from the shore and boat)	179,228	52,036	67,844	119,283	17,282	9,196	444,868	
Spending general leisure time at the beach	2,110,632	835,290	631,242	1,484,082	380,699	370,334	5,812,279	
None	11,880,274	3,326,643	5,777,639	10,838,913	3,517,992	816,941	36,158,402	
Base	4,212	1,320	1,942	3,694	1,146	369	12,683	

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

In Table 18 we have combined the 2007 to 2009 samples to provide an aggregate estimate of participation rate over the last three years.

Table 18 Watersports Participation by Residence - ITV Regions– Average 2007-2009

Average 2007-2009	ITV region							All regions
	London/ East/ South East	Wales/ West/ South West	Midlands	North West/ North East/ Yorkshire	Border/ Scotland	Northern Ireland		
Any Activity	28.45%	35.93%	22.03%	23.64%	16.69%	44.37%	26.31%	
Any boating activity	8.33%	7.90%	6.12%	6.25%	4.80%	9.60%	7.08%	
Any sailboat activities/yacht cruising	2.41%	1.84%	1.37%	1.29%	1.32%	1.87%	1.76%	
Any sailboat racing/yacht racing	0.75%	0.51%	0.28%	0.40%	0.19%	0.82%	0.51%	
Motor boating / cruising or canal boating	2.16%	2.00%	1.94%	1.55%	1.04%	2.93%	1.84%	
Canoeing	2.28%	2.77%	1.90%	2.33%	1.59%	2.42%	2.24%	
Water skiing	0.94%	0.46%	0.79%	0.52%	0.16%	1.03%	0.68%	
Small sail boat activities	1.30%	1.21%	1.00%	0.83%	0.90%	0.76%	1.05%	
Rowing/Sculling	0.85%	0.55%	0.51%	0.51%	0.14%	0.39%	0.59%	
Windsurfing	0.64%	0.34%	0.38%	0.35%	0.44%	0.23%	0.46%	
Using personal watercraft	0.64%	0.86%	0.63%	0.53%	0.50%	1.64%	0.64%	
Motor boating/Cruising	1.47%	1.29%	0.87%	0.86%	0.84%	2.55%	1.16%	
Yacht cruising	1.29%	0.70%	0.43%	0.54%	0.55%	1.11%	0.82%	
Power boating	0.95%	1.01%	0.46%	0.73%	0.70%	1.62%	0.82%	
Small sail boat racing	0.50%	0.24%	0.24%	0.31%	0.19%	0.24%	0.34%	
Canal boating	0.72%	0.74%	1.19%	0.73%	0.20%	0.64%	0.73%	
Yacht racing	0.36%	0.36%	0.11%	0.14%	0.06%	0.58%	0.24%	
Surfboarding	1.21%	3.05%	1.19%	0.78%	0.64%	0.83%	1.20%	
Kitesurfing	0.20%	0.13%	0.07%	0.15%	0.04%	0.13%	0.14%	
Angling (from a boat)	0.76%	2.01%	0.77%	0.81%	1.30%	2.63%	1.01%	
Angling (from the shore)	1.75%	2.97%	1.89%	1.87%	2.00%	4.65%	2.04%	
Cliff climbing	0.68%	1.12%	0.99%	0.84%	0.75%	1.53%	0.85%	
Coastal walking	11.32%	18.91%	9.23%	9.98%	6.48%	21.15%	11.26%	
Outdoor swimming	12.50%	12.49%	9.45%	8.09%	4.82%	10.90%	10.02%	
Leisure sub-aqua diving (from the shore and boat)	1.00%	1.11%	0.66%	0.75%	0.55%	0.53%	0.84%	
Spending general leisure time at the beach	11.54%	17.16%	9.37%	10.26%	6.21%	24.06%	11.32%	
Base	16,541	5,280	6,663	15,419	4,580	1,470	49,953	

Source: Watersports and Leisure Omnibus Surveys 2007 - 2009 (Base: all respondents – 49,953 adults aged 16+)

Participation by Residence - Postal Area

The following tables show participation rates in the various activities for respondents living in different postal areas. The regions are made of the following postal areas:

Table 19 Postcode Regions

Region	Postcode Area
South	SO, PO, GU, BN, RH
South East	CT, TN, ME, SS, CM, SG, AL, LU, HP, SL, MK, OX, RG
London	KT, TW, UB, HA, WD, EN, IG, RM, DA, BR, CR, SM, SW, W, NW, N, E, SE, WC, EC
South West	TR, PL, TQ, EX, TA, DT, BA, BS, GL, SN, SP, BH
North East	DL, TS, DH, SR, NE
North West	CW, CH, SK, WA, L, WN, M, OL, BL, PR, FY, BB, LA, CA
Yorkshire	S, WF, LS, DN, HU, YO, HG, BD, HX, HD
West Midlands	B, WR, HR, DY, WV, TF, ST, WS, DE, CV
East Midlands	NN, PE, LE, NG, LN
East	CO, CB, IP, NR
Scotland	DG, TD, EH, ML, KA, PA, G, FK, KY, DD, PH, HS, IV, AB, KW, ZE
Wales	SA, CF, NP, LD, SY, LL
Northern Ireland	BT

The sample sizes in some of the regions are still relatively small varying between 369 and 1,930. This means the statistics are less reliable than the national estimates. The region with the largest participation rate (Table 20) and the largest absolute participant number (Table 21) in each activity is highlighted in blue. The tables show that respondents living in the southern regions are more likely than those living elsewhere to take part in 'any boating activity', 'any sailing/yacht cruising activity' and 'any sailboat/yacht racing activity'. Participation rates for 'any motor boating/cruising or canal boating activity' are highest in the East. In 2008 the highest participation rate for this boating category was also recorded in the southern regions. Respondents from Northern Ireland are more likely to have participated in 'any activity', as was the case in 2008. Maybe not surprisingly, coastal walking is most popular in the South West, given the existence of many accessible coastal paths in this region.

Table 20 Participation Rates by Residence Regions based on Postal Area (percentages)

	Postcode Area														Total UK
	South	South East	London	South West	North East	North West	Yorkshire	West Midlands	East Midlands	East of England	Scotland	Wales	Ireland		
Any Activity	41.3%	32.4%	24.2%	36.6%	18.7%	24.1%	29.9%	20.2%	20.5%	26.1%	17.6%	18.7%	41.7%	26.3%	
Any boating activity	13.0%	9.5%	7.6%	9.1%	6.1%	5.6%	7.8%	5.6%	5.5%	6.7%	5.1%	4.4%	8.4%	7.2%	
Any sailboat activities/yacht cruising	4.0%	2.9%	2.2%	2.7%	1.0%	1.6%	1.1%	1.0%	0.7%	2.0%	1.0%	1.0%	1.3%	1.8%	
Any sailboat racing/yacht racing	1.7%	0.7%	0.5%	0.4%	0.0%	0.5%	0.4%	0.4%	0.0%	0.2%	0.1%	0.5%	0.5%	0.4%	
Motor boating / cruising or canal boating	2.0%	1.8%	1.5%	2.3%	1.7%	1.2%	1.9%	1.5%	2.1%	2.4%	0.9%	0.8%	1.4%	1.6%	
Canoeing	5.7%	3.6%	1.9%	3.4%	2.7%	2.7%	2.7%	1.9%	1.8%	1.8%	1.7%	1.6%	2.5%	2.6%	
Water skiing	1.8%	0.8%	1.2%	0.4%	0.3%	0.5%	0.3%	0.7%	0.7%	0.3%	0.2%	0.3%	0.3%	0.6%	
Small sail boat activities	2.3%	1.5%	1.1%	2.2%	1.0%	1.0%	0.9%	0.6%	0.7%	1.9%	0.8%	0.6%	0.6%	1.1%	
Rowing/Sculling	1.1%	1.1%	0.9%	0.8%	0.2%	0.3%	1.5%	0.8%	0.1%	1.5%	0.0%	0.2%	0.3%	0.7%	
Windsurfing	1.3%	0.9%	0.8%	0.3%	0.0%	0.6%	0.4%	0.7%	0.3%	0.0%	0.6%	0.0%	0.0%	0.5%	
Using personal watercraft	1.5%	0.7%	0.6%	0.8%	0.2%	0.6%	0.7%	0.5%	0.5%	0.2%	0.7%	0.9%	1.5%	0.7%	
Motor boating/Cruising	1.5%	0.8%	1.0%	1.4%	1.0%	0.8%	1.0%	0.4%	0.8%	2.0%	0.8%	0.8%	1.4%	1.0%	
Yacht cruising	2.0%	1.5%	1.3%	0.7%	0.0%	1.0%	0.4%	0.5%	0.2%	0.4%	0.2%	0.4%	0.7%	0.8%	
Power boating	1.3%	1.5%	1.4%	1.3%	1.2%	0.8%	1.5%	0.7%	0.6%	1.2%	0.9%	0.8%	2.7%	1.2%	
Small sail boat racing	1.0%	0.4%	0.3%	0.3%	0.0%	0.5%	0.2%	0.3%	0.0%	0.0%	0.1%	0.2%	0.3%	0.3%	
Canal boating	0.5%	0.9%	0.5%	0.9%	1.0%	0.5%	0.9%	1.1%	1.2%	0.4%	0.1%	0.0%	0.0%	0.7%	
Yacht racing	0.6%	0.5%	0.2%	0.3%	0.0%	0.2%	0.1%	0.1%	0.0%	0.2%	0.0%	0.3%	0.2%	0.2%	
Surfboarding	2.4%	1.8%	1.1%	2.8%	1.6%	1.1%	1.0%	1.1%	0.8%	0.3%	1.0%	1.7%	0.0%	1.3%	
Kitesurfing	0.2%	0.0%	0.2%	0.1%	0.2%	0.3%	0.1%	0.1%	0.2%	0.1%	0.0%	0.0%	0.0%	0.1%	
Angling (from a boat)	2.0%	0.8%	0.4%	2.3%	0.7%	0.9%	0.9%	0.4%	0.5%	1.2%	1.4%	0.6%	2.1%	1.0%	
Angling (from the shore)	3.9%	1.4%	0.8%	1.8%	0.2%	1.8%	2.5%	1.9%	1.8%	1.9%	1.9%	1.3%	3.8%	1.7%	
Cliff climbing	0.4%	0.6%	0.5%	0.4%	0.9%	0.9%	1.5%	1.4%	1.3%	0.4%	0.4%	0.5%	0.8%	0.8%	
Coastal walking	16.6%	9.2%	8.0%	18.2%	5.5%	10.7%	14.0%	8.7%	7.5%	5.6%	5.5%	6.6%	16.4%	10.0%	
Outdoor swimming	16.8%	15.5%	13.4%	13.0%	6.2%	7.1%	9.5%	9.2%	8.2%	8.0%	5.3%	4.8%	10.0%	10.2%	
Leisure sub-aqua diving (from the shore an	0.9%	1.6%	0.7%	1.4%	0.7%	0.5%	1.1%	1.2%	0.7%	1.2%	0.4%	0.3%	0.7%	0.9%	
Spending general leisure time at the beach	15.8%	14.3%	10.5%	17.8%	7.8%	10.1%	14.5%	8.8%	7.9%	11.0%	7.4%	10.8%	26.4%	11.8%	
None	58.7%	67.6%	75.8%	63.4%	81.3%	75.9%	70.1%	79.8%	79.5%	73.9%	82.4%	81.3%	58.3%	73.7%	
Base	568	1,292	1,930	1,081	583	1,500	1,205	1,205	762	463	1,099	626	369	12,683	

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

When taking the population of the various regions into account the importance of London becomes more apparent. London records the highest absolute number of participants for 9 of the 21 activities (compared with 10 out of 21 in 2008).

Table 21 Participation Rates by Residence Regions based on Postal Area (participants)

	Postcode Area														Total UK
	South	South East	London	South West	North East	North West	Yorkshire	West Midlands	East Midlands	East	Scotland	Wales	Northern Ireland		
Any Activity	923,514	1,661,036	1,884,661	1,470,261	429,513	1,395,125	1,398,617	914,535	590,507	466,157	740,733	434,538	583,401	12,892,598	
Any boating activity	290,980	489,086	592,262	366,911	139,922	325,867	363,613	253,989	158,077	120,320	213,745	102,363	117,223	3,534,359	
Any sailboat activities/yacht cruising	88,618	148,520	174,765	108,931	22,016	89,782	49,532	47,233	20,351	35,866	42,283	23,074	18,784	869,754	
Any sailboat racing/yacht racing	36,993	35,219	39,008	15,774	0	26,644	17,127	17,903	0	3,238	6,243	12,520	7,399	218,067	
Motor boating / cruising or canal boating	44,916	90,735	112,844	90,580	38,782	71,598	90,481	67,345	59,393	42,202	37,716	17,567	19,535	783,693	
Canoeing	128,518	185,462	149,943	135,817	62,589	158,270	127,744	87,549	50,647	32,842	69,971	38,098	35,029	1,262,478	
Water skiing	40,976	38,872	92,876	16,959	6,455	30,042	12,716	32,239	19,010	5,163	7,539	7,950	4,435	315,233	
Small sail boat activities	52,280	76,061	82,657	89,166	22,016	57,906	41,728	25,960	20,351	33,192	31,986	13,454	8,675	555,432	
Rowing/Sculling	25,177	53,908	70,842	32,130	4,042	16,204	71,548	35,895	3,679	27,240	0	4,448	4,475	349,587	
Windsurfing	29,741	45,720	58,448	13,185	0	35,970	19,115	29,914	7,813	0	24,076	0	0	263,982	
Using personal watercraft	34,041	37,653	47,799	30,358	3,918	37,277	33,544	22,732	13,013	4,418	29,930	20,669	21,122	336,472	
Motor boating/Cruising	33,370	42,923	75,062	56,253	22,489	46,515	48,326	18,617	24,409	35,213	31,955	17,567	19,535	472,233	
Yacht cruising	45,033	75,312	100,566	26,447	0	55,199	16,972	21,273	5,517	7,271	10,297	9,620	10,109	383,615	
Power boating	28,442	77,762	106,101	52,171	26,659	46,762	69,286	31,436	16,467	21,471	38,165	17,836	37,320	569,881	
Small sail boat racing	23,413	18,812	26,790	11,259	0	26,644	11,288	12,952	0	0	6,243	5,691	4,475	147,566	
Canal boating	11,546	47,811	37,783	34,327	23,012	27,116	42,154	48,728	34,984	6,990	5,761	0	0	320,213	
Yacht racing	13,580	23,539	12,218	12,226	0	13,705	5,839	4,951	0	3,238	0	6,829	2,924	99,049	
Surfboarding	52,921	93,534	85,119	113,668	37,071	61,423	45,778	48,745	22,516	4,614	41,569	38,870	0	645,827	
Kitesurfing	4,455	0	14,319	2,597	4,840	16,176	3,228	3,795	4,595	2,393	0	0	0	56,397	
Angling (from a boat)	44,267	39,752	34,080	91,104	14,935	54,082	41,829	17,111	14,055	21,755	58,007	14,215	28,918	474,110	
Angling (from the shore)	87,822	70,995	65,700	70,833	5,293	105,925	115,466	84,718	52,705	33,564	80,857	29,531	52,524	855,934	
Cliff climbing	9,726	30,496	40,434	17,713	21,582	54,295	68,307	63,652	37,176	8,042	17,840	12,780	11,853	393,897	
Coastal walking	371,099	473,004	621,742	729,802	125,970	617,688	654,892	394,294	216,153	100,673	230,375	152,537	229,302	4,917,530	
Outdoor swimming	375,842	795,649	1,038,427	520,855	143,184	408,551	444,696	418,507	235,152	142,721	224,341	111,214	139,636	4,998,774	
Leisure sub-aqua diving (from the shore an	19,130	81,306	56,632	57,425	15,788	30,738	52,019	56,297	20,786	21,441	17,282	6,829	9,196	444,868	
Spending general leisure time at the beach	353,231	734,205	816,445	713,986	179,556	585,522	677,080	397,210	226,584	197,200	309,264	251,661	370,334	5,812,279	
None	1,314,805	3,463,589	5,890,486	2,549,723	1,866,050	4,395,951	3,275,482	3,615,305	2,292,579	1,321,680	3,466,075	1,889,736	816,941	36,158,402	
Base	568	1,292	1,930	1,081	583	1,500	1,205	1,205	762	463	1,099	626	369	12,683	

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

3. Participation History

In 2009 several new questions were added to the watersports and leisure participation survey designed to find out whether those who participated in a boating activity in the past 12 months have done so for the first time, as well as whether those that have not participated in the past 12 months had done so at an earlier time in their life. Respondents who had started to participate within the first 12 months were asked for their reason for starting, while those who had participated at some point in the past but not in the past 12 months were asked why they had stopped participating. A list of reasons was read out and the respondent was able to say which reasons applied in their case.

These questions were asked per category, rather than for individual activities. The categories used were as follows:

Category	Contributing activities
Sailing activities	Small sail boat racing, small sail boat activities, yacht racing, yacht cruising, windsurfing
Power/Motor boating activities	Power boating, motor boating/cruising, canal boating
Other Watersports activities	Canoeing, rowing, using personal watercraft and water skiing

Last Participation

The majority of those who have not participated in the various categories in the past 12 months have never participated (between 80% for other watersports and over 90% for power/motor boating). This number could include people who fail to include any casual participation (e.g. on holidays, or when invited by somebody else) because they do not count this as 'proper' participation in an activity. Table 22 shows that a significant number of participants ending their participation each year. It appears to be evenly distributed over time scales suggesting a consistent pattern of departures. (The category 'last participation longer than 5 years ago' records a higher proportion of past participants because it covers a lot longer time frame than the other two categories.)

Table 22 Last Time Participated (if not participated this year)

	13 months to 2 years ago	3-5 years ago	Longer than 5 years ago	Never participated	Number of respondents - Weighted	Number of respondents - Unweighted
Sailing	1.3%	1.7%	8.6%	88.1%	47,880,829	12,418
Power/Motor boating	1.5%	1.9%	5.1%	91.4%	47,754,476	12,386
Other Watersports	3.5%	3.2%	12.7%	80.2%	47,091,992	12,261

Source: Watersports participation survey 2009 (Base: all respondents who have not participated in the respective activity categories in the last 12 months)

First Participation

Of those who have participated in the past 12 months, over 40% have participated for the first time during the past 12 months ie they started participating in 2009. It shows the sports are attracting significant numbers trying out their activity each year.

The proportion of respondents who record that the first participated in the past 12 months might appear inflated because casual participants who dip in and out of an activity may only count their latest phase of participation. However, the fact that so few seemed to have started participating 2-5 years ago suggests that most of this annual influx do not continue to participate consistently each year.

Table 23 First Time Participated

	In the past 12 months to		3-5 years ago	Longer than 5 years ago	Don't Know	Number of respondents - Weighted	Number of respondents - Unweighted
	13 months to 2 years ago						
Sailing	43.1%	5.1%	6.0%	44.7%	1.1%	1,170,171	265
Power/Motor boating	46.4%	2.1%	7.8%	41.4%	2.2%	1,296,524	297
Other Watersports	42.9%	5.9%	6.0%	44.2%	1.0%	1,959,008	422

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activity categories)

Combining our knowledge of the above with the participation rates of 2008 and 2009 we can estimate a churn rate for each of the boating categories. We estimate churn rates as:

- For sailing, just over 31% stopped in 2009 and 43% have first participated in 2009
- For power/motor boating, 33% stopped in 2009 and 46% have first participated in 2009
- For 'other watersports', we estimate an equal number of people starting in 2009 and stopped in 2009 (42% giving up and 43% starting)

The tracking data contradicts the other sports finding as it records an increase in participation rates for 'Other watersports' from 2008 to 2009. The most likely reason for this is, as mentioned before, that people are casually or intermittently participating are discounting their participation in earlier years.

Churn Rate

Using the participation rate for 2008 and 2009 and the figure for new entrants into the market this year we can work out the annual churn rate.

Table 24 Annual Churn Rate

	Participation rate		First participated in the last 12 months	Dropped out in last 12 months	Net difference in participation 09 vs 08
	2008	2009			
Sailing	1,024,833	1,170,171	504,090	358,753	145,338
Power/Motor boating	1,003,929	1,296,524	602,220	309,625	292,595
Other Watersports	1,620,291	1,959,008	840,753	502,036	338,717

All categories are showing a net increase in the number of new entrants compared to those dropping out in the past year. The dropout rate is roughly a third of those who participated in the last full year. The new entrants account for over half of the participants in the past year. Power/ motor boating has 60% new participants in the past 12 months. It could be attributed to experience days, which seem to offer more power options than sailing options.

Reasons for Starting Participation

We have also recorded the reasons people gave for starting and ending their participation. A clue to why so many do not continue after their first year can in part be explained by the reasons they have given for starting to participate. The most often mentioned are circumstantial reasons like 'being on holiday in a hotel offering the activity' or 'family or friends influences'. It is likely that these reasons are more about circumstance than motivation and are therefore less likely to lead to long term participation than reasons like 'I always wanted to try it and finally did'.

Starting to participate because other family members/ friends did so is most commonly cited for sailing activities; twice as often as it is reported for power/ motor and other watersports. On the other hand, participation in sailing activities is less likely to begin because the respondent really

wanted to try it. This bias towards circumstantial rather than motivational reasons for starting suggests participation in sailing activities is likely to be more casual.

Power/motor boating and other watersports activities show similar reasons for starting.

Table 25 to Table 27 show all reasons for starting participating in the boating category in the past 12 months by gender. There are differences in the reasons mentioned by males and females that made them start participating in a sailing activity in the past 12 months. Male reasons are more self referential – ie it is something they want to do, for females they often relate to what family and friends are doing. Males on the other hand are more likely to have wanted to do something new that they haven't tried before, wanted to find a new hobby or were introduced through a club/training centre. Boating events/shows are also only mentioned by males. The results are highlighted in red if they are at least 20% higher than the results for all respondents, and highlighted in blue if they are at least 20% lower.

Table 25 Reasons for Starting to Participate in Sailing by Gender

	Male	Female	All
Other family members\friends started participating so I started it as well	18.7%	25.0%	20.8%
I participated on holiday as the hotel\resort offered it	17.7%	24.5%	20.0%
Family member\friend bought a boat\equipment and invited me on it\to use it	10.8%	12.6%	11.4%
I wanted to do something new that I have never tried before	12.9%	2.4%	9.4%
I always wanted to try it and finally did	9.9%	5.5%	8.4%
I started participating as a child and continued when I turned 16	3.2%	12.8%	6.5%
I wanted to find a new hobby so I thought I would give it a try	8.1%	1.6%	5.9%
Club\training centre introduced me to it	6.5%	1.4%	4.8%
I have participated in a different boating activity before and wanted to try this one	3.7%	3.6%	3.7%
I was given a boating experience\training as a gift	3.8%	2.7%	3.4%
My personal circumstances have changed (e.g. retired, children now older) and therefore am able to do it now	2.7%	0.0%	1.8%
I read about it in a book\magazine and decided to try it	0.0%	3.3%	1.1%
Went to a boating event\boat show which influenced me	1.4%	0.0%	0.9%
I moved and now have easy access to water	0.0%	0.0%	0.0%
I have seen a TV programme (e.g. TV series\sports etc) where it was featured and decided to try it	0.0%	0.0%	0.0%
I saw marketing\advertising (e.g. brochures, adverts on TV\radio\press) and decided to give it a try	0.0%	0.0%	0.0%
Other	13.2%	9.3%	11.9%
Don't Know	7.4%	4.4%	6.4%
Unweighted Base	74	41*	115

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activity categories and have done so for the first time in the last 12 months)

*Caution: small base size

For power/motor activities participation as part of a holiday is the most important reason, and more so for women than men. Men are more likely to have been started off by other family members or through a boating experience/training gift. There is a large proportion of respondents who apparently don't know why they participated and also 'other reason' not specified. In the next survey we should clarify which other reasons these are.

Table 26 Reasons for Starting to Participate in Power/Motor Boating by Gender

	Male	Female	All
I participated on holiday as the hotel/resort offered it	20.9%	29.8%	24.7%
I always wanted to try it and finally did	12.2%	12.6%	12.4%
Family member/friend bought a boat/equipment and invited me on it\to use it	10.5%	13.5%	11.8%
I wanted to do something new that I have never tried before	13.0%	8.3%	11.0%
Other family members/friends started participating so I started it as well	12.3%	5.9%	9.6%
I was given a boating experience/training as a gift	4.8%	1.4%	3.4%
I have participated in a different boating activity before and wanted to try this Club/training centre introduced me to it	3.4%	1.7%	2.7%
I started participating as a child and continued when I turned 16	1.4%	3.6%	2.3%
My personal circumstances have changed (e.g. retired, children now older) and therefore am able to do it now	3.5%	0.0%	2.0%
I moved and now have easy access to water	1.3%	1.4%	1.3%
Went to a boating event\boat show which influenced me	1.8%	0.0%	1.0%
I wanted to find a new hobby so I thought I would give it a try	0.7%	1.0%	0.8%
I have seen a TV programme (e.g. TV series\sports etc) where it was featured and decided to try it	1.1%	0.0%	0.6%
I read about it in a book\magazine and decided to try it	0.0%	0.0%	0.0%
I saw marketing\advertising (e.g. brochures, adverts on TV\radio\press) and decided to give it a try	0.0%	0.0%	0.0%
Other	7.8%	13.9%	10.4%
Don't Know	9.3%	11.8%	10.4%
Unweighted Base	75	63	138

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activity categories and have done so for the first time in the last 12 months)

For other watersports participation on holiday is by far the most important reason for having participated for the first time in the past 12 months, almost a third of respondents mentioning it. Males are more likely to have looked for a new hobby and giving it a try.

Table 27 Reasons for Starting to Participate in Other Watersports by Gender

	Male	Female	All
I participated on holiday as the hotel/resort offered it	26.1%	36.4%	30.5%
I always wanted to try it and finally did	13.2%	16.2%	14.5%
Other family members/friends started participating so I started it as well	9.7%	10.6%	10.1%
I wanted to find a new hobby so I thought I would give it a try	12.5%	5.2%	9.3%
I started participating as a child and continued when I turned 16	6.7%	9.2%	7.8%
Family member/friend bought a boat/equipment and invited me on it\to use it	6.5%	6.7%	6.6%
I wanted to do something new that I have never tried before	3.8%	5.9%	4.7%
Club/training centre introduced me to it	5.0%	2.1%	3.7%
I have participated in a different boating activity before and wanted to try this one	4.5%	0.0%	2.6%
My personal circumstances have changed (e.g. retired, children now older) and therefore am able to do it now	4.4%	0.0%	2.5%
I was given a boating experience/training as a gift	2.7%	1.1%	2.0%
I moved and now have easy access to water	0.7%	1.3%	1.0%
Went to a boating event\boat show which influenced me	0.0%	1.3%	0.6%
I have seen a TV programme (e.g. TV series\sports etc) where it was featured and decided to try it	0.8%	0.0%	0.5%
I read about it in a book\magazine and decided to try it	0.0%	0.0%	0.0%
I saw marketing\advertising (e.g. brochures, adverts on TV\radio\press) and decided to give it a try	0.0%	0.0%	0.0%
Other	7.9%	10.0%	8.8%
Don't Know	1.7%	5.6%	3.4%
Unweighted Base	101	83	184

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activity categories and have done so for the first time in the last 12 months)

Reasons for Stopping Participation

We also asked respondents who said that they had participated at some point in the past but not in the past 12 months were asked why they had stopped participating. Losing interest is in the top three for all activity categories.

As mentioned earlier, it needs to be taken into account that some respondents will discount past activity if they do not consider it as proper participation. Therefore 'holiday' reasons achieve fewer mentions than we might anticipate.

Change of personal circumstances (e.g. having children), is a more important reason to stop participating in sailing for women than it is for men. Women are also more likely to stop when their family member stops probably as they were simply supporting them. This follows from what is seen earlier, that women are more likely to start because somebody else in the family does. Men are more likely to have swapped to a different hobby than women.

Table 28 Reasons Why Stopped Participating in Sailing by Gender

	Male	Female	All
I lost interest in the activity	17.3%	15.9%	16.7%
I didn't have time to take part due to work commitments	13.3%	9.1%	11.5%
My personal circumstances have changed (e.g got married\had a child\went to university etc)	8.7%	13.7%	10.7%
Only participated as a child at school\summer camp etc	9.4%	11.9%	10.4%
I only participate on holiday and we did something different\didn't go last year	6.6%	8.2%	7.2%
I only participated because other family members\friends were involved and when they stopped, so did I	5.2%	9.9%	7.1%
I am trying to save money\cannot afford it	7.4%	6.2%	6.9%
Health reasons meant I couldn't take part	6.6%	6.6%	6.6%
I moved and no longer have easy access to suitable water	5.9%	5.6%	5.8%
I have new hobbies\activities which I prefer spending time doing instead	7.3%	3.5%	5.7%
I am at the time of my life now where it is too physically\mentally challenging	5.9%	5.4%	5.7%
No interest	1.9%	1.7%	1.8%
I had to sell my boat\equipment	2.0%	1.5%	1.8%
The weather was not good enough in the last 12 months	1.2%	2.5%	1.7%
No opportunity	0.9%	2.0%	1.4%
No time (unspecified)	1.6%	0.7%	1.2%
No access to a boat	1.1%	1.2%	1.1%
I only went once	1.1%	0.9%	1.0%
Fear of water / can't swim	0.2%	1.6%	0.8%
I have swapped to do a different boating category\watersport and stopped	0.7%	0.4%	0.5%
Left job which involved activity	0.5%	0.0%	0.3%
My boat\equipment needs replacing and I haven't got round to buying new	0.1%	0.3%	0.2%
Don't like boats	0.0%	0.1%	0.0%
Other	0.9%	0.9%	0.9%
Don't Know	6.2%	5.6%	6.0%
Unweighted Base	753	580	1,333

Source: Watersports participation survey 2009 (Base: all respondents who have not participated in the respective activity categories in the last 12 months but have done so at some point in the past)

Lack of opportunities on holiday are a major reason for Power/motor boating. Trying to save money is also mentioned more often as a reason not to have participated in power/motor boating than the other activity categories. As seen for sailing, women are more likely to stop when the another person in the household stops. They are also more likely to have participated at summer school when they were children. Males cite money reasons more often than females.

Table 29 Reasons Why Stopped Participating in Power/Motor Boating by Gender

	Male	Female	All
I only participate on holiday and we did something different\didn't go last year	17.6%	18.1%	17.8%
I lost interest in the activity	14.8%	15.0%	14.9%
I am trying to save money\cannot afford it	10.6%	6.3%	8.8%
I didn't have time to take part due to work commitments	10.1%	6.9%	8.8%
My personal circumstances have changed (e.g got married\had a child\went to university etc)	8.1%	8.8%	8.4%
I only participated because other family members\friends were involved and when they stopped, so did I	6.5%	10.8%	8.3%
Health reasons meant I couldn't take part	5.9%	6.0%	5.9%
Only participated as a child at school\summer camp etc	4.1%	6.0%	4.9%
I moved and no longer have easy access to suitable water	5.2%	4.3%	4.8%
I have new hobbies\activities which I prefer spending time doing instead	4.9%	4.7%	4.8%
I am at the time of my life now where it is too physically\mentally challenging	3.4%	3.5%	3.4%
I had to sell my boat\equipment	3.1%	1.4%	2.4%
No interest	1.3%	2.1%	1.7%
The weather was not good enough in the last 12 months	1.1%	2.2%	1.6%
No time (unspecified)	0.6%	2.1%	1.2%
Fear of water / can't swim	0.9%	1.2%	1.0%
I only went once	1.3%	0.5%	1.0%
No opportunity	0.9%	0.9%	0.9%
No access to a boat	1.0%	0.6%	0.8%
My boat\equipment needs replacing and I haven't got round to buying new	0.4%	0.3%	0.4%
I have swapped to do a different boating category\watersport and stopped	0.1%	0.5%	0.3%
Left job which involved activity	0.4%	0.0%	0.2%
Don't like boats	0.0%	0.5%	0.2%
Other	1.0%	1.4%	1.1%
Don't Know	6.1%	6.1%	6.1%
Unweighted Base	535	431	966

Source: Watersports participation survey 2009 (Base: all respondents who have not participated in the respective activity categories in the last 12 months but have done so at some point in the past)

More males than females name work commitments as a reason that they no longer participate in watersports. Dropping it for another hobby that now takes up their time is also more prevalent amongst males.

Table 30 Reasons Why Stopped Participating in Other Watersports by Gender

	Male	Female	All
I lost interest in the activity	16.1%	16.6%	16.3%
I didn't have time to take part due to work commitments	15.6%	9.8%	13.2%
My personal circumstances have changed (e.g got married\had a child\went to university etc)	10.2%	11.3%	10.7%
Only participated as a child at school\summer camp etc	9.2%	11.2%	10.0%
I only participate on holiday and we did something different\didn't go last year	8.5%	11.3%	9.7%
Health reasons meant I couldn't take part	6.0%	9.0%	7.2%
I have new hobbies\activities which I prefer spending time doing instead	8.4%	4.1%	6.6%
I am trying to save money\cannot afford it	6.0%	5.3%	5.7%
I am at the time of my life now where it is too physically\mentally challenging	5.4%	5.8%	5.6%
I moved and no longer have easy access to suitable water	5.0%	5.6%	5.2%
I only participated because other family members\friends were involved and when they stopped, so did I	3.3%	3.8%	3.5%
The weather was not good enough in the last 12 months	2.2%	2.9%	2.5%
No interest	1.6%	2.7%	2.0%
No time (unspecified)	1.8%	1.0%	1.4%
I only went once	0.7%	1.2%	0.9%
No opportunity	0.5%	1.3%	0.8%
Fear of water / can't swim	0.2%	1.2%	0.6%
I have swapped to do a different boating category\watersport and stopped	0.6%	0.5%	0.5%
I had to sell my boat\equipment	0.6%	0.2%	0.4%
Left job which involved activity	0.4%	0.2%	0.3%
No access to a boat	0.4%	0.2%	0.3%
My boat\equipment needs replacing and I haven't got round to buying new	0.4%	0.1%	0.3%
Don't like boats	0.0%	0.0%	0.0%
Other	1.7%	1.7%	1.7%
Don't Know	6.5%	5.4%	6.0%
Unweighted Base	1,230	916	2,146

Source: Watersports participation survey 2009 (Base: all respondents who have not participated in the respective activity categories in the last 12 months but have done so at some point in the past)

4. Frequency of Participation

Each participant in an activity was asked how often they had participated over the last 12 months. This is compared to the number of actual events a respondent reports later in the survey to improve the accuracy of the estimates. If there is a discrepancy between the two estimates, the respondent is asked which one they think is a better reflection of their participation. For those participating more than 25 times in an activity their actual participation rate was taken into account when calculating the average participation.

The average participation is estimated from this data, taking into account the checks described above. For the frequency of participation categories below, mean values are used to calculate the average participation (1 for once, 3.5 for 2-5, 9 for 6-12 and 19 for 13-25, actual reported figure for 25+).

Table 33 and Table 34 show how that for most activities many more events take place in the UK than abroad. For example, the average participation for canoeing is 6.9 times a year in the UK, compared to 1.3 times while abroad. Canal boating, as in previous years, is the activity people are least likely to do abroad. 2,797,000 people have participated in at least one boating activity in the UK during the last 12 months and 1,515,000 have participated abroad in at least one boating activity abroad. These categories are however not mutually exclusive; people who have participated in the UK may or may not have also participated abroad, and vice versa. 2,020,000 people have only participated in the UK, 737,000 have only participated abroad. 777,000 people have participated both in the UK and abroad.

Leisure sub-aqua diving continues to be the activity most likely to be undertaken exclusively abroad. In 2009, as was the case in 2008, more than half those participating in leisure sub-aqua diving only did so abroad. In 2009, two activities record a greater number of people participating abroad than in the UK; windsurfing and waterskiing. Using personal watercraft, which in 2008 had more people participating abroad than in the UK, is in 2009 more common in the UK. However, the difference between participant numbers in the UK and abroad is very small. One in four of those who participated in personal watercraft activities did so exclusively abroad.

Between 2006 and 2007 we recorded an increase in the participation taking place abroad. In 2008 average participation abroad had either stayed stable or dropped slightly for most activities. In 2009 the trends vary with around a third of activities staying relatively stable (canoeing, small sail boat activities, windsurfing, canal boating), three have seen an increase (water skiing, yacht cruising and yacht racing) and the remainder recording a drop in average participation abroad.

Table 34 shows that windsurfing and using a personal watercraft are the most popular activities that take place abroad. Overall, this results in a reduction of participation abroad and we suspect this is a reflection of the decline in the number of holidays taken abroad in 2009, and a reduction in spend while abroad.

Table 33 also shows variations in the average number of times people are participating in an activity in the UK. Angling from the shore has the largest proportion of people participating very frequently in the UK; a fifth of those angling from the shore do so in the UK more than 25 times a year. Indeed Figure 11 shows that this behaviour has remained stable from 2008. The biggest drop in UK participation is for kitesurfing (Figure 11). Some activities have low base numbers, which needs to be taken into account when interpreting these figures.

- Of the 12 original activities only four show increases in the average number of times people are participating in the UK, for example average participation in canoeing in 2009 was 6.9 compared to 4.9 in 2008.
- Average participation for rowing in the UK has for example dropped from 13 times in 2007 to 6.1 times in 2008 and has remained at this level in 2009. Canal boating records a stable participation level compared with 2008.
- A number of activities show extensive drops, yacht racing has dropped from an average participation of 22.5 in 2008 to 6 and small sail boat racing from 15.2 in 2008 to 4.7 in 2009. So while more people are taking part in the activities, those that do take part do so less often than in 2008. In our view this reflects a recovery in casual participation.

For the additional water related activities, 6 activities have increased their average frequency and a further two have remained stable. Largest increases are among 'kitesurfing' and 'spending general leisure time at the beach'. The two activities which had seen big drops in average participation in 2008, 'surfboarding' and 'angling from a boat', have both seen further, smaller drops in 2009 to 6.8 times and 6.1 times respectively.

The volume of casual participation becomes is very significant in all activities. Table 31 shows that about three quarters of participation is casual, regardless of activity type. Sailing activities are more likely to attract 'occasional' participants whilst other watersports activities have a larger group of 'enthusiasts'.

Table 31 Level of Participation (percentages)

	Casual (1-5 times a year)	Occasional (6-12 times a year)	Enthusiast (13+ times a year)	Unweighted Base
Sailing	76.3%	13.2%	10.5%	263
Motor/Power boating	79.1%	9.0%	11.8%	297
Other Watersports	77.4%	9.5%	13.1%	420
Average	77.6%	10.6%	11.8%	

Table 32 Level of Participation (participants)

	Casual (1-5 times a year)	Occasional (6-12 times a year)	Enthusiast (13+ times a year)	Unweighted Base
Sailing	883656	153410	121736	263
Motor/Power boating	1025621	117296	153607	297
Other Watersports	1510632	185412	254864	420

Table 33 Frequency of Participation in the UK

	Frequency of participation							Average participation						
	Never	Once	2-5 times	6-12 times	13-25 times	More than 25 times	Base	2009	2008	2007	2006	2005	2004	2003
Canoeing	20.1%	27.2%	33.1%	9.3%	4.4%	6.0%	270	6.9	4.9	3.9	4.3	5.7	3.6	3.6
Water skiing	39.5%	19.9%	19.8%	6.3%	8.8%	5.6%	69	6.3	8.7	4.7	4.5	5.7	1.6	3.4
Small sail boat activities	20.1%	24.6%	32.7%	14.9%	2.5%	5.3%	123	5.0	7.7	4.8	4.9	5.1	4.4	5.2
Rowing/Sculling	9.9%	41.1%	31.3%	8.1%	2.9%	6.6%	75	6.1	6.1	13.0	9.2	9.6	5.0	5.7
Windsurfing	39.7%	18.4%	30.4%	3.5%	4.5%	3.5%	58	4.1	3.5	1.6	4.0	5.3	3.7	3.4
Using personal watercraft	40.0%	21.1%	25.4%	2.1%	3.5%	7.8%	71	4.4	3.4	2.2	4.9	4.1	4.1	3.8
Motor boating/Cruising	24.6%	34.3%	25.7%	9.3%	1.6%	4.4%	110	4.5	4.8	4.8	4.7	4.5	4.7	4.1
Yacht cruising	27.7%	26.1%	20.4%	14.7%	4.6%	6.5%	90	5.4	4.5	6.1	4.0	3.9	4.7	2.6
Power boating	32.8%	20.2%	20.4%	10.5%	7.5%	8.6%	123	6.8	8.7	5.2	6.0	5.1	4.5	5.7
Small sail boat racing*	10.4%	30.5%	46.2%	4.1%	3.9%	4.9%	33*	4.7	15.2	9.1	4.3	8.7	4.6	4.1
Canal boating	2.0%	59.1%	27.8%	4.0%	3.3%	3.8%	77	3.8	3.7	2.7	2.3	2.3	3.7	2.3
Yacht racing*	3.0%	31.5%	42.7%	13.3%	0.0%	9.6%	21*	6.0	22.5	13.3	4.6	8.8	8.9	7.6
Surfboarding	18.4%	29.0%	34.2%	8.7%	4.1%	5.5%	135	6.8	7.9	14.1	5.3	7.4	9.0	n/a
Kitesurfing*	45.2%	29.8%	10.7%	0.0%	5.7%	8.6%	13*	5.0	2.1	2.9	1.8	4.0	4.4	n/a
Angling (from a boat)	21.2%	26.3%	37.2%	6.6%	4.2%	4.5%	107	6.1	6.4	11.4	7.0	4.9	7.5	n/a
Angling (from the shore)	8.5%	13.1%	31.8%	18.3%	8.0%	20.3%	195	13.4	12.5	12.7	13.1	9.5	10.4	n/a
Cliff climbing	18.8%	30.3%	30.1%	13.2%	3.7%	3.9%	83	5.9	5.8	5.8	4.0	4.2	4.2	n/a
Coastal walking	5.7%	16.0%	40.9%	20.0%	6.6%	10.8%	1173	13.2	12.1	12.7	11.2	10.9	9.9	n/a
Outdoor swimming	34.5%	18.3%	29.6%	10.1%	3.9%	3.6%	1140	5.1	3.8	4.8	9.3	4.1	4.1	n/a
Leisure sub-aqua diving	52.4%	9.4%	17.2%	9.6%	8.6%	2.7%	97	4.5	3.1	4.2	4.8	3.2	8.4	n/a
Spending general leisure time at the beach	12.2%	15.6%	35.9%	19.9%	7.6%	8.8%	1402	9.9	7.4	7.6	6.0	8.0	5.0	n/a

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activities)

*Caution: small base size

Table 34 Frequency of Participation Abroad

	Frequency of participation						Base	Average participation						
	Never	Once	2-5 times	6-12 times	13-25 times	More than 25 times		2009	2008	2007	2006	2005	2004	2003
Canoeing	66.4%	18.5%	10.8%	2.4%	0.5%	1.5%	270	1.3	1.4	1.7	0.8	1.4	0.8	1.6
Water skiing	35.1%	18.9%	26.9%	11.6%	2.1%	5.5%	69	4.2	1.5	3.3	2.3	2.2	3.1	1.7
Small sail boat activities	57.7%	20.0%	17.9%	3.0%	0.0%	1.3%	123	1.5	1.6	1.7	1.3	1.4	2.2	1.5
Rowing/Sculling	70.0%	10.8%	17.2%	2.0%	0.0%	0.0%	75	0.9	1.4	1.5	0.3	0.4	1.0	1.7
Windsurfing	37.7%	24.6%	33.5%	1.8%	0.0%	2.5%	58	2.3	2.2	2.6	1.7	1.9	2.1	1.8
Using personal watercraft	41.4%	31.8%	21.0%	4.3%	0.0%	1.5%	71	1.9	2.4	2.8	2.3	3.4	2.3	2.1
Motor boating/Cruising	57.3%	24.5%	13.5%	3.2%	0.9%	0.6%	110	1.4	1.1	1.8	2.0	1.4	1.8	0.5
Yacht cruising	51.8%	22.7%	17.8%	3.0%	2.3%	2.4%	90	2.3	0.7	1.6	1.1	1.6	0.9	0.9
Power boating	53.9%	24.2%	18.3%	1.1%	0.7%	1.7%	123	1.6	1.9	2.2	2.0	1.6	2.5	1.9
Small sail boat racing*	62.0%	21.0%	14.1%	0.0%	0.0%	3.0%	33*	1.6	3.4	1.3	1.3	1.8	2.1	1.4
Canal boating	88.6%	9.6%	0.9%	0.9%	0.0%	0.0%	77	0.2	0.3	0.3	0.1	0.0	0.7	0.2
Yacht racing*	55.7%	4.6%	22.9%	12.2%	0.0%	4.7%	21*	3.4	2.2	1.8	1.0	1.1	1.8	2.0

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activities)

*Caution: small base size

Table 35 and Table 36 convert the participation rates into estimates of how many people are participating how frequently in each sport. The category of participation with the highest number of participants has been highlighted in blue and bold.

Table 35 Frequency of Participation in the UK (participants) 2009

	Frequency of participation						Total number of people participating in the UK	Base
	Never	Once	2-5 times	6-12 times	13-25 times	More than 25 times		
Canoeing	253,739	343,524	417,558	117,267	55,051	75,337	1,008,738	270
Water skiing	124,559	62,701	62,480	19,894	27,792	17,807	190,674	69
Small sail boat activities	111,479	136,372	181,419	82,731	13,928	29,504	443,953	123
Rowing/Sculling*	34,527	143,779	109,571	28,307	10,171	23,233	315,060	75
Windsurfing*	104,755	48,507	80,311	9,358	11,880	9,171	159,227	58
Using personal watercraft	134,678	71,152	85,488	6,909	11,886	26,360	201,795	71
Motor boating/Cruising	116,216	162,120	121,429	44,066	7,556	20,845	356,017	110
Yacht cruising	106,098	100,176	78,285	56,506	17,612	24,937	277,517	90
Power boating	186,754	115,340	116,243	59,567	42,778	49,199	383,127	123
Small sail boat racing*	15,297	45,052	68,141	6,124	5,722	7,231	132,269	33*
Canal boating	6,484	189,377	88,945	12,910	10,420	12,077	313,729	77
Yacht racing*	2,924	31,195	42,249	13,147	-	9,535	96,125	21*
Surfboarding	119,063	187,247	221,065	56,361	26,384	35,707	526,764	135
Kitesurfing*	25,505	16,813	6,011	-	3,228	4,840	30,892	13*
Angling (from a boat)	100,732	124,544	176,165	31,211	19,969	21,489	373,378	107
Angling (from the shore)	72,776	112,313	272,483	156,480	68,358	173,524	783,158	195
Cliff climbing	73,996	119,200	118,464	52,118	14,578	15,541	319,901	83
Coastal walking	280,993	784,644	2,011,435	982,828	326,705	530,926	4,636,538	1,173
Outdoor swimming	611,656	778,705	1,794,626	993,790	378,376	441,622	4,387,119	1,140
Leisure sub-aqua diving	153,521	81,588	131,600	44,822	17,445	15,892	291,348	97
Spending general leisure time at the beach	3,042,812	548,013	1,002,006	560,114	499,773	159,560	2,769,466	1,402

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activities)

*Caution: small base size

Table 36 Frequency of Participation Abroad (participants) 2009

	Frequency of participation							Total Number of people participating abroad	Base
	Never	Once	2-5 times	6-12 times	13-25 times	More than 25 times			
Canoeing	838,087	232,930	136,437	30,411	5,748	18,866	424,391	270	
Water skiing	110,569	59,469	84,662	36,644	6,628	17,261	204,663	69	
Small sail boat activities	320,602	111,198	99,678	16,907	-	7,047	234,831	123	
Rowing/Sculling	244,782	37,822	60,023	6,961	-	-	104,806	75	
Windsurfing	99,463	64,840	88,302	4,753	-	6,624	164,519	58	
Using personal watercraft	139,192	107,119	70,573	14,425	-	5,163	197,281	71	
Motor boating/Cruising	270,797	115,679	63,561	15,102	4,485	2,610	201,437	110	
Yacht cruising	198,765	86,978	68,334	11,611	8,652	9,275	184,849	90	
Power boating	307,403	137,888	104,543	6,243	3,853	9,949	262,477	123	
Small sail boat racing*	91,456	30,917	20,737	-	-	4,457	56,110	33*	
Canal boating	283,729	30,648	2,869	2,967	-	-	36,485	77	
Yacht racing*	55,146	4,515	22,651	12,046	-	4,692	43,903	21*	

Source: Watersports participation survey 2009 (Base: all respondents who participate in the respective activities)

*Caution: small base size

Table 37 shows the changes in the proportion of people carrying out any participation in the UK and abroad from 2008 to 2009. Significant rises are highlighted in red and bold, significant drops in blue and bold. Ten activities have seen an increase in the proportion of people who carry out some of their in the UK in 2009. Two of these increases are statistically significant; small sail boat racing and outdoor swimming. Ten activities have seen a drop decrease in the proportion of people participating at least sometimes in the UK. However, only the drop for angling from a boat is statistically significant.

Table 37 Changes in the Location of Participation 2008 to 2009

	Proportion of participants participating in							
	UK			Abroad			Base 2009	Base 2008
	Change	2009	2008	Change	2009	2008		
Canoeing	-4.6%	79.9%	84.5%	-4.3%	33.6%	37.9%	270	211
Water skiing	-11.3%	60.5%	71.7%	11.8%	64.9%	53.1%	69	62
Other small sail boat activities	-4.9%	79.9%	84.8%	4.8%	42.3%	37.5%	123	94
Rowing/Sculling	-0.5%	90.1%	90.6%	4.2%	30.0%	25.8%	75	43*
Windsurfing	2.2%	60.3%	58.1%	-5.4%	62.3%	67.8%	58	36*
Using personal watercraft	8.9%	60.0%	51.1%	-10.6%	58.6%	69.2%	71	72
General Motor boating	0.8%	75.4%	74.6%	-2.3%	42.7%	44.9%	110	125
Yacht cruising	-2.9%	72.3%	75.3%	3.6%	48.2%	44.6%	90	91
Power boating	-9.9%	67.2%	77.2%	5.5%	46.1%	40.6%	123	65
Small sail boat racing*	16.4%	89.6%	73.3%	-13.2%	38.0%	51.2%	33*	28*
Canal boating	5.9%	98.0%	92.1%	-2.7%	11.4%	14.1%	77	64
Yacht racing*	1.5%	97.0%	95.5%	15.2%	44.3%	29.1%	21*	22*
Surfboarding	-3.8%	81.6%	85.3%	n/a	n/a	n/a	135	114
Kitesurfing*	-22.6%	54.8%	77.4%	n/a	n/a	n/a	13*	14*
Angling (from a boat)	-9.0%	78.8%	87.8%	n/a	n/a	n/a	107	95
Angling (from the shore)	-0.2%	91.5%	91.7%	n/a	n/a	n/a	195	218
Cliff climbing	-3.8%	81.2%	85.0%	n/a	n/a	n/a	83	76
Coastal walking	0.0%	94.3%	94.3%	n/a	n/a	n/a	1,173	1,208
Outdoor swimming	5.8%	65.5%	59.7%	n/a	n/a	n/a	1,140	926
Leisure sub-aqua diving (from the shore and boat)	0.5%	47.6%	47.2%	n/a	n/a	n/a	97	77
Spending general leisure time at the beach	4.8%	87.8%	83.0%	n/a	n/a	n/a	1,402	1,041

Table 38 shows the proportion of respondents from 2003 to 2009 in each of the 12 'any boating activities' who said that at least some of their participation is taking place in the UK.

Figure 11 shows these trends in graphical format for the different groups of activities: sail, manual and power sports. From 2005 the overall sample includes Northern Ireland, which needs to be taken into account when comparing figures across the years.

There have been ups and downs in the proportion of respondents taking part in the UK over the years. Yacht racing in the UK showed a continuous decline to 2007, then increased in 2008 and has seen a further increase in 2009. In 2009 small sail boat racing has seen an increase in and is now even slightly above the prior peak of 2006. Small sail boat activities show the opposite behaviour, having seen a rise in 2008 and a decline in 2009. Power activities show little consistency with participation rates changing year on year probably affected by holiday behaviour. Using personal watercraft is consistently the activity most likely to take place abroad. The manual sports canoeing and water skiing show similar trends to each other, both of which show a drop in 2009 after an increase in 2008 and a drop in 2007.

Table 38 Trends in Participation in the UK 2003-2009

	2003	2004	2005	2006	2007	2008	2009
Any boating activity	81.0%	77.4%	78.6%	74.6%	78.7%	78.7%	79.1%
Sailing Sports							
Small sail boat activities	71.6%	69.7%	83.9%	85.2%	75.1%	84.8%	79.9%
Windsurfing	65.0%	68.8%	72.6%	76.0%	72.1%	58.1%	60.3%
Yacht cruising	80.9%	83.7%	71.0%	82.9%	78.1%	75.3%	72.3%
Small sail boat racing	74.9%	75.1%	78.2%	88.8%	86.4%	73.3%	89.6%
Yacht racing	100.0%	100.0%	87.1%	87.6%	81.9%	95.5%	97.0%
Power Sports							
Using personal watercraft	64.9%	54.7%	58.7%	43.9%	52.5%	51.1%	60.0%
Motor boating/Cruising	84.8%	88.0%	69.5%	77.6%	71.9%	74.6%	75.4%
Power boating	74.5%	71.6%	71.6%	72.1%	72.3%	77.2%	67.2%
Canal boating	86.4%	98.0%	93.7%	96.3%	90.4%	92.1%	98.0%
Manual Sports							
Canoeing	79.9%	80.5%	83.6%	82.1%	76.3%	84.5%	79.9%
Water skiing	52.7%	52.8%	65.0%	63.4%	61.6%	71.7%	60.5%
Rowing/Sculling	90.8%	87.1%	90.3%	92.6%	88.3%	90.6%	90.1%

Figure 11 Trends in Participation in the UK 2003-2009

5. Where the Balance of Participation is Taking Place

For the 12 original watersports we are able to examine where the balance of people's participation is taking place. This set of results is derived from bringing together each person's reported activity in both the UK and abroad. Their activities are then categorised into six groups to show where each person is doing their sport.

UK only	Only participated in UK
High in UK low abroad	Participated more than 5 times in UK and less than 6 times abroad.
Low in UK and abroad	Less than 6 times in UK and abroad.
High in UK and abroad	More than 5 times in UK and abroad.
Low in UK and high abroad	Participated less than 6 times in UK and more than 5 times abroad.
Abroad only	Only participated abroad.

The data is presented as a table and pie charts for each activity. It should be borne in mind that the numbers of people interviewed for some sports are small and therefore the data should only be taken as indicative of the overall patterns of participation.

Table 39 Where Participation is Taking Place - 2009

	High in UK UK only	Low in UK low abroad	High in UK and Abroad	Low in UK and high Abroad	Abroad only	Base
Canoeing	66.4%	3.0%	9.2%	1.3%	0.0%	270
Water skiing	35.1%	4.3%	9.4%	8.7%	3.7%	69
Small sail boat activities	57.7%	3.2%	15.6%	3.1%	0.0%	123
Rowing/Sculling	70.0%	2.9%	15.2%	2.0%	0.0%	75
Windsurfing	37.7%	3.7%	14.7%	4.3%	0.0%	58
Using personal watercraft	41.4%	0.0%	17.1%	1.5%	0.0%	71
Motor boating/Cruising	57.3%	4.3%	12.8%	1.0%	0.0%	110
Yacht cruising	51.8%	7.4%	8.1%	4.7%	0.0%	90
Power boating	53.9%	4.9%	4.9%	1.5%	2.0%	123
Small sail boat racing*	62.0%	1.9%	25.7%	0.0%	0.0%	33*
Canal boating	88.6%	0.6%	7.8%	0.0%	0.9%	77
Yacht racing*	55.7%	9.5%	17.9%	9.6%	4.3%	21*

6. Combinations of Activities

Below we compare cross participation between the 3 aggregated watersports groups described earlier. These 3 groups contain the 12 original 'any boating activities'. Table 40 presents numbers and percentages of the proportion of people who do each type of sport who also participate in other types of watersports. For example, 24% of those participating in a power activity also take part in a sailing activity.

Table 40 Grouped Watersports Combination 2009

People who do	Also do					
	Sail		Power		Manual	
	No.	%	No.	%	No.	%
Sail	1,170,171	100%	282,474	18%	400,248	23%
Power	282,474	24%	1,537,620	100%	344,981	20%
Manual	400,248	34%	344,981	22%	1,713,508	100%

In Table 41 we have combined data from 2007 to 2009. This increases the robustness of the estimates for individual activities; however some of the smaller sports still have relatively small numbers of participants for the cross activity analysis. Proportions have been highlighted in blue and bold if they are greater than 20%. For example, just over 20% of people who participate in

windsurfing also participate in small sail boat activities, and 43% of people participating in yacht racing also participate in yacht cruising.

Table 41 Watersports Combinations – Average 2007-2009

People who do...	Also do...												Base 2007 2009
	Canoeing	Water skiing	Small sail boat activities	Rowing	Using personal watercraft	Motor boating/Cruising	Yacht cruising	Power boating	Small sail boat racing	Windsurfing	Canal boating	Yacht racing	
	%	%	%	%	%	%	%	%	%	%	%	%	
Any boating activity	31.7%	9.5%	14.9%	8.3%	9.2%	16.4%	11.7%	11.5%	4.8%	6.4%	10.2%	3.4%	2,450
Canoeing	100.0%	5.1%	11.4%	7.5%	4.6%	6.3%	5.6%	6.4%	2.6%	5.6%	3.4%	2.1%	742
Water skiing	17.4%	100.0%	11.4%	7.7%	9.4%	11.0%	5.0%	15.0%	2.7%	12.4%	4.2%	3.9%	218
Small sail boat activities	24.3%	7.3%	100.0%	9.2%	4.3%	9.8%	10.9%	9.9%	7.2%	8.8%	4.2%	5.8%	369
Rowing/Sculling	27.8%	8.7%	16.7%	100.0%	4.3%	13.1%	5.7%	8.1%	3.9%	6.4%	5.5%	2.3%	245
Using personal watercraft	16.7%	8.7%	6.9%	4.6%	100.0%	14.0%	3.4%	15.0%	5.1%	8.1%	2.3%	3.9%	193
Motor boating/Cruising	12.5%	6.3%	9.2%	7.0%	8.2%	100.0%	5.7%	9.2%	3.7%	3.4%	3.8%	3.3%	403
Yacht cruising	15.1%	4.3%	14.1%	4.6%	2.7%	8.3%	100.0%	8.8%	9.8%	6.0%	3.3%	13.1%	260
Power boating	17.8%	12.6%	11.9%	5.8%	12.1%	14.7%	8.5%	100.0%	8.0%	6.6%	4.3%	6.2%	282
Small sail boat racing	15.6%	5.9%	24.5%	6.5%	10.5%	12.8%	24.3%	20.3%	100.0%	22.8%	6.8%	22.8%	125
Windsurfing	27.4%	18.8%	20.3%	8.1%	12.9%	8.7%	10.2%	12.1%	16.4%	100.0%	4.8%	8.9%	164
Canal boating	11.2%	3.9%	6.4%	4.5%	2.0%	6.1%	4.0%	4.7%	3.2%	2.8%	100.0%	2.4%	285
Yacht racing	19.4%	11.0%	26.3%	4.5%	10.9%	16.5%	43.4%	22.9%	32.1%	17.0%	7.2%	100.0%	79

7. Seasonal Participation

Respondents who participated in each activity in the UK were asked in which seasons they did their activities. The seasons were defined as follows:

Summer 2009	June to August
Spring 2009	March to May
Winter 2008/2009	December to February
Autumn 2009	September to November

In order to collect accurate event numbers the question allows the respondent to give a number of times they participated in each season and cross checks this result with a parallel question. This shows the proportion of events happening in each activity by season. Unsurprisingly, the majority of events take place in the summer (almost 50% of all events). Outdoor swimming, motor boating/cruising and small sail boating are the activities most concentrated in the summer. Coastal walking and angling are more year round activities.

Table 42 Proportion of Events per Season

	Proportion of events in seasons					Respondent number
	Summer	Spring	Winter	Autumn	Total	
Total all activities	47.1%	22.0%	14.1%	16.9%	100.0%	2685
Total boating activities	50.8%	22.2%	11.7%	15.3%	100.0%	626
Any small sail boat racing or yacht racing	60.6%	21.1%	7.5%	10.9%	100.0%	154
Any small sail boat activities or yacht cruising	57.1%	21.3%	8.8%	12.8%	100.0%	43
Any motor boating/cruising or canal boating	58.3%	21.8%	8.6%	11.3%	100.0%	154
Canoeing	44.4%	22.0%	15.6%	18.0%	100.0%	216
Water skiing*	47.7%	23.6%	7.7%	21.0%	100.0%	42*
Small sail boat activities	64.3%	21.0%	3.6%	11.2%	100.0%	101
Rowing/Sculling	44.2%	24.9%	14.7%	16.1%	100.0%	68
Windsurfing*	48.8%	24.5%	13.8%	13.0%	100.0%	33*
Using personal watercraft*	57.8%	26.1%	3.3%	12.8%	100.0%	43*
Motor boating/Cruising	66.4%	16.2%	8.1%	9.4%	100.0%	81
Yacht cruising	55.5%	21.3%	12.7%	10.4%	100.0%	65
Power boating	48.2%	20.7%	14.6%	16.5%	100.0%	83
Small sail boat racing*	60.4%	22.8%	8.0%	8.7%	100.0%	29*
Canal boating	42.7%	32.6%	9.7%	15.1%	100.0%	75
Yacht racing*	53.2%	19.6%	9.6%	17.6%	100.0%	20*
Surfboarding	41.5%	22.7%	17.3%	18.4%	100.0%	110
Kitesurfing*	46.1%	32.1%	9.0%	12.8%	100.0%	7*
Angling (from a boat)	40.2%	21.9%	18.4%	19.6%	100.0%	86
Angling (from the shore)	38.4%	24.1%	18.5%	19.0%	100.0%	177
Cliff climbing	37.6%	26.7%	19.0%	16.7%	100.0%	68
Coastal walking	37.6%	24.4%	17.6%	20.4%	100.0%	1,108
Outdoor swimming	68.6%	16.5%	5.7%	9.1%	100.0%	735
Leisure sub-aqua diving (from the shore and boat)*	53.3%	20.7%	10.1%	15.9%	100.0%	44*
Spending general leisure time at the beach	49.0%	20.8%	13.6%	16.6%	100.0%	1,229

Base: all respondents who participate in an activity in the UK

Source: Watersports participation survey 2009

*Caution: small base size

Table 43 shows the actual number of events taking place in each season. To put the numbers in context there were a total of 27,693,048 'boating activity' events in the UK last year (up from 25,006,821 in 2008 and also higher than the 26,627,034 in 2007). Of these, a total of 14,094,300 events took place in the summer (which is 51% of all boating events).

Table 43 Number of Events per Season

	Number of events in seasons					Respondent number
	Summer	Spring	Winter	Autumn	Total	
Total any activity	92,092,369	43,020,542	27,514,341	33,076,522	195,703,775	2685
Total boating activity	14,094,300	6,161,802	3,235,674	4,230,423	27,722,199	626
Any small sail boat racing or yacht racing	2,839,333	989,474	349,180	508,520	4,686,507	154
Any small sail boat activities or yacht cruising	698,076	260,636	107,301	157,160	1,223,174	43
Any motor boating/cruising or canal boating	1,837,214	687,391	271,280	357,364	3,153,249	154
Canoeing	3,724,415	1,843,257	1,313,176	1,514,821	8,395,669	216
Water skiing*	989,504	489,419	160,077	436,321	2,075,320	42*
Small sail boat activities	1,743,042	568,423	97,891	302,457	2,711,813	101
Rowing/Sculling	899,168	505,466	299,539	327,994	2,032,168	68
Windsurfing*	503,950	252,964	142,100	134,296	1,033,310	33*
Using personal watercraft*	796,228	359,103	45,850	175,833	1,377,014	43*
Motor boating/Cruising	1,374,655	334,161	166,654	193,617	2,069,086	81
Yacht cruising	1,096,291	421,051	251,289	206,063	1,974,693	65
Power boating	1,806,411	774,091	547,171	618,115	3,745,788	83
Small sail boat racing*	394,864	149,186	52,387	56,899	653,336	29*
Canal boating	462,559	353,231	104,626	163,747	1,084,163	75
Yacht racing*	303,212	111,451	54,915	100,261	569,838	20*
Surfboarding	1,794,638	982,512	748,321	794,390	4,319,860	110
Kitesurfing*	123,815	86,240	24,198	34,535	268,789	7*
Angling (from a boat)	1,108,417	604,110	506,803	539,570	2,758,900	86
Angling (from the shore)	4,309,516	2,699,989	2,078,131	2,131,699	11,219,335	177
Cliff climbing	851,498	603,592	430,692	378,059	2,263,842	68
Coastal walking	24,095,190	15,626,386	11,233,290	13,048,977	64,003,844	1,108
Outdoor swimming	17,005,232	4,099,024	1,404,251	2,265,487	24,773,994	735
Leisure sub-aqua diving (from the shore and boat)*	1,037,445	404,032	196,497	309,266	1,947,240	44*
Spending general leisure time at the beach	27,672,319	11,752,855	7,656,484	9,344,114	56,425,772	1,229

Base: all respondents who participate in an activity in the UK

Source: Watersports participation survey 2009

*Caution: small base size

8. Distribution between Inland and Coastal Areas

Respondents participating in the UK were asked how many of the events took place at the coast or inland. Respondents participating in surfboarding, coastal walking and spending general leisure time at the beach were not asked this question, as these activities are by definition coastal activities.

Table 44 Proportion of Coastal and Inland Events in the UK

	Proportion of events that take place at the coast	Proportion of events that take place inland	Number of respondents
Total any activity	81%	19%	2685
Total boating activity	49%	51%	626
Total small sail boat racing or yacht racing	47%	53%	154
Total small sail boat activities or yacht cruising	68%	32%	43
Total motor boating/cruising or canal boating	41%	59%	154
Canoeing	35%	65%	216
Water skiing*	34%	66%	42*
Small sail boat activities	55%	45%	101
Rowing/Sculling	34%	66%	68
Windsurfing*	79%	21%	33*
Using personal watercraft*	66%	34%	43*
Motor boating/Cruising	61%	39%	81
Yacht cruising	86%	14%	65
Power boating	66%	34%	83
Small sail boat racing*	25%	75%	29*
Canal boating	3%	97%	75
Yacht racing*	72%	28%	20*
Surfboarding	100%	0%	110
Kitesurfing*	63%	37%	7*
Angling (from a boat)	52%	48%	86
Angling (from the shore)	33%	67%	177
Cliff climbing	21%	79%	68
Coastal walking	100%	0%	1,108
Outdoor swimming	55%	45%	735
Leisure sub-aqua diving (from the shore and boat)*	72%	28%	44*
Spending general leisure time at the beach	100%	0%	1,229

Base: all respondents who participate in an activity in the UK

Source: Watersports participation survey 2009

*Caution: small base size

Table 44 shows the proportion of coastal and inland events in 2009. Over 80% of yacht cruising and over 70% of windsurfing, yacht racing and leisure sub-aqua diving take place at the coast whereas the coast is the location for a quarter or less for small sail boat racing, cliff climbing and canal boating events. Table 45 shows the actual number of events taking place in the UK and abroad.

Table 45 Number of Coastal and Inland Events in the UK

	Number of coastal events	Number of inland events	Number of total events	Number of respondents
Total any activity	159,045,994	36,657,781	195,703,775	2685
Total boating activity	13,620,933	14,101,265	27,722,199	626
Total small sail boat racing or yacht racing	575,012	648,162	1,223,174	154
Total small sail boat activities or yacht cruising	3,197,517	1,488,990	4,686,507	43
Total motor boating/cruising or canal boating	1,288,989	1,864,260	3,153,249	154
Canoeing	2,977,215	5,418,454	8,395,669	216
Water skiing*	702,018	1,373,303	2,075,320	42*
Small sail boat activities	1,501,948	1,209,866	2,711,813	101
Rowing/Sculling	684,685	1,347,483	2,032,168	68
Windsurfing*	820,993	212,316	1,033,310	33*
Using personal watercraft*	903,276	473,739	1,377,014	43*
Motor boating/Cruising	1,252,351	816,736	2,069,086	81
Yacht cruising	1,695,569	279,124	1,974,693	65
Power boating	2,471,227	1,274,560	3,745,788	83
Small sail boat racing*	164,125	489,211	653,336	29*
Canal boating	36,639	1,047,524	1,084,163	75
Yacht racing*	410,888	158,951	569,838	20*
Surfboarding	4,319,860	-	4,319,860	110
Kitesurfing*	170,082	98,707	268,789	7*
Angling (from a boat)	1,442,411	1,316,488	2,758,900	86
Angling (from the shore)	3,667,082	7,552,254	11,219,335	177
Cliff climbing	478,435	1,785,407	2,263,842	68
Coastal walking	64,003,844	-	64,003,844	1,108
Outdoor swimming	13,520,184	11,253,810	24,773,994	735
Leisure sub-aqua diving (from the shore and boat)*	1,397,391	549,850	1,947,240	44*
Spending general leisure time at the beach	56,425,772	-	56,425,772	1,229

Base: all respondents who participate in an activity in the UK

Source: Watersports participation survey 2009. *Caution: small base size

Table 48 below shows which proportion of the events shown in Table 45 are happening at the coast in 2009 and over the last 3 year period in order to provide an idea of trends. Significant changes are highlighted in red and bold. There are three significant drops in the proportion of events taking place on the coast:

- Small sail boat racing (down to 25.1% from a 3 year average of 49.1%)
- Cliff climbing (down to 21.1% from a 3 year average of 37.4%)
- Outdoor swimming (down to 54.6% from a 3 year average of 59.2%)

However, it needs to be borne in mind that the base size for two of these activities (small sail boat racing and cliff climbing) are small. As Table 46 shows, these decreases in the proportion of events that take place at the coast is due to an increase in absolute numbers of respondents participating in inland events rather than a decrease in the number of respondents participating in coastal events.

Only one activity shows a significant increase in the proportion of events that take place at the coast; rowing/sculling (increased to 33.7% from a 3 year average of 18%).

Table 46 Number of Coastal and Inland Events for 2009 and 2008

	Number of coastal events 2009	Number of inland events 2009	Number of coastal events 2008	Number of inland events 2008
Total any activity	159,045,994	36,657,781	129,488,563	24,716,754
Total boating activity	13,620,933	14,101,265	13,713,862	11,292,958
Total small sail boat racing or yacht racing	575,012	648,162	2,419,398	1,611,513
Total small sail boat activities or yacht cruising	3,197,517	1,488,990	3,363,113	1,686,757
Total motor boating/cruising or canal boating	1,288,989	1,864,260	1,795,693	1,681,468
Canoeing	2,977,215	5,418,454	1,895,214	2,704,828
Water skiing*	702,018	1,373,303	831,236	1,678,942
Small sail boat activities	1,501,948	1,209,866	1,758,708	1,470,226
Rowing/Sculling	684,685	1,347,483	298,336	823,094
Windsurfing*	820,993	212,316	441,941	159,091
Using personal watercraft*	903,276	473,739	883,190	244,873
Motor boating/Cruising	1,252,351	816,736	1,768,161	717,754
Yacht cruising	1,695,569	279,124	1,604,404	216,531
Power boating	2,471,227	1,274,560	1,785,743	702,392
Small sail boat racing*	164,125	489,211	1,258,398	611,158
Canal boating	36,639	1,047,524	27,532	963,714
Yacht racing*	410,888	158,951	1,161,000	1,000,355
Surfboarding	4,319,860	-	3,931,593	-
Kitesurfing*	170,082	98,707	135,512	9,933
Angling (from a boat)	1,442,411	1,316,488	1,946,380	510,114
Angling (from the shore)	3,667,082	7,552,254	4,427,974	7,018,214
Cliff climbing	478,435	1,785,407	1,014,294	999,250
Coastal walking	64,003,844	-	61,314,061	-
Outdoor swimming	13,520,184	11,253,810	10,524,775	4,729,220
Leisure sub-aqua diving (from the shore and boat)*	1,397,391	549,850	938,938	157,065
Spending general leisure time at the beach	56,425,772	-	31,541,175	-

Base: all respondents who participate in an activity in the UK

Source: Watersports participation survey 2009 and 2008

*Caution: small base size

1,455,000 people have participated in at least one boating activity at the coast and 1,762,000 have participated in at least one boating activity inland. These numbers are rounded to the nearest 1000. Table 47 shows the exact numbers participating in at least one activity at the coast and inland. It must be borne in mind that these categories are not mutually exclusive; people who have participated at the coast may or may not have also participated inland, and vice versa. To the nearest thousand, 1,035,000 people have only participated at the coast, 1,342,000 have only participated inland. 420,000 people have participated both at the coast and inland.

Table 47 Number of People Participating in at Least One Coastal or Inland Event

	Number of people who have participated at least once at the coast	Number of people who have participated at least once inland
Any activity	9,752,541	1,654,950
Any boating activity	1,455,134	1,276,861
Small sailboat activities or yacht cruising	869,754	327,153
Small sailboat racing or yacht racing	218,067	488,314
Motor boating / cruising or canal boating	783,693	276,692
Small sail boat racing	65,871	81,078
Small sail boat activities	261,599	75,239
Yacht racing	85,443	230,147
Yacht cruising	249,464	10,682
Power boating	270,613	46,545
Motor boating/Cruising	174,243	147,248
Canal boating	24,642	205,014
Canoeing	398,460	292,053
Rowing/Sculling	82,402	742,555
Windsurfing	109,353	236,914
Water skiing	88,599	64,922
Using personal watercraft	135,547	125,998
Surfboarding	526,764	72,490
Kitesurfing	24,881	-
Angling (from a boat)	283,512	14,078
Angling (from the shore)	413,558	123,223
Cliff climbing	186,080	444,385
Coastal walking	4,636,538	185,632
Spending general leisure time at the beach	5,101,082	-
Outdoor swimming	2,408,635	-
Leisure sub-aqua diving (from the shore and boat)	163,735	1,195,120

In 2009 a total of 81% of all events were recorded as taking place on the coast, the average across 3 years is 82%. For the 12 'any boating activities' 49% of events took place at the coast compared to 50% when taking an average across the past 3 years. This is illustrated in Table 48.

Table 48 Proportion of Coastal events 2009-2008 Comparison

Base: all respondents who participate in an activity in the

	Proportion of Coastal Events 2009	Proportion of Coastal Events Average 2007-2009	Change in 2009 (percentage points)	Number of respondents 2009	Number of respondents 2007-2009
Total any activity	81.3%	82.2%	-1.0%	2685	7956
Total boating activity	49.1%	50.4%	-1.3%	626	1836
Total sail boat racing or yacht racing	47.0%	59.7%	-12.7%	154	458
Total sail boat activities or yacht cruising	68.2%	67.3%	0.9%	43	138
Total motor boating/cruising or canal boating	40.9%	41.9%	-1.1%	154	514
Canoeing	35.5%	38.6%	-3.2%	216	570
Water skiing*	33.8%	34.8%	-1.0%	42*	134
Small sail boat activities	55.4%	58.2%	-2.9%	101	277
Rowing/Sculling	33.7%	18.0%	15.7%	68	173
Windsurfing*	79.5%	71.1%	8.3%	33*	90
Using personal watercraft*	65.6%	69.2%	-3.6%	43*	111
Motor boating/Cruising	60.5%	57.3%	3.2%	81	291
Yacht cruising	85.9%	79.9%	5.9%	65	209
Power boating	66.0%	71.0%	-5.1%	83	189
Small sail boat racing*	25.1%	49.1%	-24.0%	29*	90
Canal boating	3.4%	4.8%	-1.4%	75	236
Yacht racing*	72.1%	70.1%	2.0%	20*	69
Surfboarding*	100.0%	100.0%	0.0%	110	320
Kitesurfing*	63.3%	80.5%	-17.3%	7*	30
Angling (from a boat)*	52.3%	57.5%	-5.2%	86	288
Angling (from the shore)	32.7%	36.8%	-4.1%	177	624
Cliff climbing*	21.1%	37.4%	-16.3%	68	220
Coastal walking	100.0%	100.0%	0.0%	1108	3717
Outdoor swimming	54.6%	59.2%	-4.6%	735	2118
Leisure sub-aqua diving (from the shore and boat)*	71.8%	74.1%	-2.4%	44*	123
UK Spending general leisure time at the beach	100.0%	100.0%	0.0%	1229	3413

Source: Watersports participation survey 2007-2009

*Caution: small base size

9. Club Membership

Respondents are asked if they are a member of a club for the activity or activities they participate in. For obvious reasons, this question was not asked of people participating in 'spending general leisure time at the beach'.

Table 49 shows club membership rates of over 60% for yacht racing and over 45% for leisure sub-aqua diving. Many other activities show extremely low club membership rates.

There have been no significant changes in the proportion of participants who are club members between 2009 and 2008.

Table 49 Club Membership

	2009	2008	Change (percentage points)	Significance Measure	Number of respondents 2009	Number of respondents 2008
Canoeing	7.1%	5.1%	2.0%	59%	216	179
Water skiing*	9.7%	13.1%	-3.4%	38%	42*	44*
Small sail boat activities	20.6%	17.0%	3.6%	46%	101	80
Rowing/Sculling	14.2%	8.7%	5.6%	60%	68	39*
Windsurfing*	14.6%	29.2%	-14.5%	81%	33*	21*
Using personal watercraft*	3.0%	6.2%	-3.2%	50%	43*	37*
Motor boating/Cruising	9.2%	12.7%	-3.5%	54%	81	94
Yacht cruising	30.2%	25.9%	4.3%	43%	65	71
Power boating	14.6%	6.7%	7.9%	83%	83	51
Small sail boat racing*	42.4%	33.3%	9.1%	48%	29*	20*
Canal boating	6.7%	5.3%	1.4%	27%	75	60
Yacht racing*	60.5%	60.5%	0.0%	0%	20*	21*
Surfboarding	5.3%	2.8%	2.5%	63%	110	98
Kitesurfing*	10.4%	0.0%	10.4%	73%	7*	11*
Angling (from a boat)	13.4%	15.8%	-2.4%	34%	86	83
Angling (from the shore)	15.1%	20.2%	-5.0%	80%	177	200
Cliff climbing	17.9%	13.2%	4.7%	55%	68	64
Coastal walking	1.1%	1.1%	0.0%	6%	1108	1142
Outdoor swimming	2.6%	2.5%	0.1%	9%	735	553
Leisure sub-aqua diving (from the shore and boat)*	46.9%	41.6%	5.4%	37%	44*	37*
Spending general leisure time at the beach	n/a	n/a	n/a	n/a	n/a	n/a

Base: all respondents who participate in an activity in the UK

Source: Watersports participation survey 2007 and 2008

*Caution: small base size

Table 50 shows the number of times club members and non-club members who participated in 2009. It shows, as was the case in previous years, that for some activities there is a clear relationship between the number of events and club membership. For example, only 21% of respondents who participate in small sail boat activities in the UK said they are a club member, but these people contribute 44% of the total events in that activity in 2009. Club members for leisure sub-aqua diving generate 77% of the total events and club members for yacht racing account for almost 90% of total events in the UK. As with the other tables in this report, the small base size for several of these activities needs to be taken into account when interpreting the results.

Table 50 Number of Events by Club Membership Status

	Club member					Non-club member					Total number of respondents
	Number of coastal events	Number of inland events	Total Number of events	UK participant number	Number of respondents	Number of coastal events	Number of inland events	Total number of events	UK participant number	Number of respondents	
Canoeing	968,751	2,113,077	3,081,828	71,875	13	2,008,465	3,305,376	5,313,841	936,863	203	216
Water skiing*	19,265	497,083	516,348	18,455	4	682,753	876,219	1,558,972	172,219	38	42*
Small sail boat activities	516,272	682,594	1,198,867	91,349	22	985,675	527,271	1,512,947	352,605	79	101
Rowing/Sculling	530,730	862,425	1,393,155	44,862	10	153,955	485,057	639,012	270,198	58	68
Windsurfing*	267,020	104,153	371,173	23,290	4	553,973	108,164	662,137	135,937	29	33*
Using personal watercraft*	18,371	-	18,371	6,124	1	872,419	467,496	1,339,915	195,671	42	43*
Motor boating/Cruising	355,572	205,252	560,824	32,601	7	896,779	611,484	1,508,263	323,416	74	81
Yacht cruising	885,789	35,184	920,973	83,909	20	805,323	243,940	1,049,263	193,608	45	65
Power boating	693,393	518,504	1,211,897	56,085	12	1,777,835	756,056	2,533,891	327,042	71	83
Small sail boat racing*	28,504	388,307	416,811	56,018	12	135,621	100,904	236,525	76,252	17	29*
Canal boating	-	112,581	112,581	20,979	5	36,639	934,943	971,582	292,750	70	75
Yacht racing*	351,018	158,951	509,969	58,167	13	59,870	-	59,870	37,958	7	20*
Surfboarding	1,386,451	-	1,386,451	27,803	5	2,933,409	-	2,933,409	498,962	105	110
Kitesurfing*	32,276	32,276	64,553	3,228	1	137,806	66,430	204,236	27,664	6	7*
Angling (from a boat)	188,899	159,155	348,053	50,102	11	1,253,513	1,157,334	2,410,846	323,276	75	86
Angling (from the shore)	899,236	1,628,153	2,527,389	118,282	30	2,767,846	5,924,100	8,691,946	664,876	147	177
Cliff climbing	85,408	1,010,936	1,096,344	57,388	11	393,027	774,471	1,167,498	262,513	57	68
Coastal walking	908,758	-	908,758	49,329	14	63,095,086	-	63,095,086	4,587,209	1,094	1,108
Outdoor swimming	814,359	1,821,047	2,635,406	85,158	18	12,705,826	9,432,763	22,138,589	3,188,577	717	735
Leisure sub-aqua diving (from the shore and boat)*	996,785	510,863	1,507,648	99,463	19	400,606	38,986	439,592	112,511	25	44*
Spending general leisure time at the beach	-	-	-	-	-	56,425,772	-	56,425,772	5,101,082	1,229	1,229

Base: all respondents who participate in an activity in the UK
Source: Watersports participation survey 2009
*Caution: small base size

10. Boat Ownership

The boat ownership questions were asked for the first time in 2007. These questions were asked of each respondent, whether they had participated in any of the activities asked about earlier in the questionnaire or not. They refer to the household (not personal) ownership.

In the 2009 questionnaire Motor boats were split out into Day Motor boats and Other Motor boats⁷. In all tables we are showing an overall total for Motor Boats (Day or Other), which is used to compare results with previous waves, as well as the separate results for Day and Other Motor boats.

Boat ownership penetration in UK households

In 2008 the small sailing boat numbers showed an unusually large drop compared to the numbers reported in the 2007 survey. Our investigations at the time suggested that the scale of decline did not reflect what was actually happening in the market. Therefore an adjusted estimate was reported in 2008. Analysing the data collected in 2009 reveals that the boat ownership rate for small sailing boats in 2009 is exactly the same as the pre-adjusted rate of 2008. Therefore it seems that the ownership rate reported in 2007 was too high rather than the 2008 figure too low. In the following tables we are therefore using the pre-adjusted 2008 figures for 2008 and 'any boat'.

2.73% of all those surveyed said their household owns at least one craft from the list of boat types presented. We also show the lower and upper 90% confidence intervals around this estimate in the table below. For example, we can be 90% certain that the true figure of households owning any type of boat from the list below lies between 2.50% and 2.97% in 2009 (compared to 2.24% and 2.69% in 2008 and 2.58% and 3.07% in 2007).

We can use a UK household estimate of 24.9 million households to convert these proportions into an estimate of the number of households owning any type of boat. Using this method, c. 681,000 of UK households own any kind of boat. The boat may be kept either at home or abroad (see next section). It should be borne in mind that though this is a factual question it is still subject to respondent's perceptions. For example a boat left unused will at some point be discounted by a respondent.

Table 51 Penetration of Boat Ownership in UK Households

	% of households owning a boat			Number of households owning a boat	Min 90% number	Max 90% number
		Min 90%	Max 90%			
Any boat	2.73%	2.50%	2.97%	680,835	621,701	739,968
Small sailing boat	0.54%	0.43%	0.64%	134,056	107,522	160,590
Sailing yacht	0.24%	0.16%	0.31%	58,648	41,071	76,225
Power Boat	0.22%	0.15%	0.28%	53,797	36,961	70,633
Motor boat (Day or Other)	0.36%	0.27%	0.45%	89,386	67,700	111,072
Day Motor boat	0.22%	0.15%	0.29%	54,441	37,505	71,378
Other Motor boat	0.14%	0.09%	0.19%	34,945	21,371	48,519
Canal boat	0.05%	0.02%	0.09%	13,128	4,805	21,452
Canoe\Kayak	1.10%	0.95%	1.25%	273,344	235,561	311,126
Rowing boat	0.07%	0.03%	0.10%	16,357	7,067	25,648
RIBs\Inflatables or sportsboats	0.12%	0.07%	0.17%	29,926	17,363	42,489
Windsurfer	0.28%	0.20%	0.35%	68,540	49,542	87,538
Personal watercraft	0.13%	0.08%	0.18%	32,889	19,719	46,058
Base	12,683			24,900,000		

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

⁷ A 'Day Motor Boat' is a river or coastal boat without cooking facilities and a place suitable for sleeping). An 'Other Motor Boat' is a river or coastal boat with cooking facilities and a place suitable for sleeping.

The following table shows boat ownership penetration in UK households for 2009 and compares these with the results from 2008. The proportion of UK households owning any kind of boat from the list has increased in 2009 to 2.73% from 2.47% in 2008 but is still slightly lower than the 2.83% recorded in 2007. The increase in ownership of any type of boat is driven by an increase in canoes/kayaks ownership. However, this increase in overall ownership is not statistically significant.

Ownership of canoes/kayaks is the only significant increase in boat ownership by boat type between 2008 and 2009.

There are two significant drops:

- Rowing boats
- RIBs (Rigid Inflatable Boats)/inflatables or sportsboats

Boat ownership for four other boat types has decreased slightly but not significantly. These are (in order from biggest to smallest decrease):

- Power boats
- Sailing yachts
- Canal boats
- Windsurfers

The remaining boats types have stayed stable.

Table 52 Penetration of Boat Ownership in UK Households 2009 vs 2008

% of households owning a boat				
	2009	2008	Difference (percentage points)	Significance Measure
Any boat	2.73%	2.47%	0.27%	82%
Small sailing boat	0.54%	0.54%	0.00%	2%
Sailing yacht	0.24%	0.28%	-0.04%	52%
Power Boat	0.22%	0.28%	-0.06%	69%
Motor boat (Day or Other)	0.36%	0.36%	0.00%	0%
Day Motor boat	0.22%	n/a	n/a	n/a
Other Motor boat	0.14%	n/a	n/a	n/a
Canal boat	0.05%	0.09%	-0.04%	76%
Canoe\Kayak	1.10%	0.73%	0.36%	100%
Rowing boat	0.07%	0.14%	-0.07%	93%
RIBS \Inflatables or sportsboats	0.12%	0.21%	-0.09%	91%
Windsurfer	0.28%	0.29%	-0.02%	19%
Personal watercraft	0.13%	0.13%	0.00%	1%
Base	12,683	12,637		

Source: Watersports and Leisure Omnibus Survey 2009 and 2008 (Base: all respondents - 12,683 and 12,637 adults aged 16+ respectively)

Table 53 shows that there is a relationship between a household owning a boat and whether or not a respondent has participated in the activity. Those who own boats are consistently more likely to participate in any boating activity than those who do not.

Table 53 Penetration of Boat Ownership in UK Households by Watersport Participant

	Proportion of respondents that own the boat type that have participated in the activity	Proportion of respondents who do not own the boat type that have participated in the activity
Any boat	60.18%	5.72%
Small sailing boat	59.68%	6.92%
Sailing yacht	81.04%	7.03%
Power Boat	61.28%	7.08%
Motor boat (Day or Other)	49.67%	7.05%
Day Motor boat	45.40%	7.12%
Other Motor boat	56.33%	7.13%
Canal boat	56.22%	7.17%
Canoe\Kayak	68.85%	6.52%
Rowing boat	15.51%	7.19%
RIBS\Inflatables or sportsboats	68.04%	7.13%
Windsurfer	56.41%	7.06%
Personal watercraft	65.97%	7.12%
Base	787	606

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Table 54 looks at the proportion of households owning boats by the socio-economic group of the main income earner in that household. The socio-economic group with the highest ownership rate for each individual boat type is highlighted in bold. Households in the AB category have the highest ownership rates for most of the boat types, a result which has been consistent since 2007. In 2009 C1 households show higher ownership rates for power boat and personal watercraft. This was also the case in 2007 but not 2008. These households also have the highest ownership for Day Motor boats (which was asked for the first time in 2009). When taking the overall Motor boat figure however, households from the socio-economic group AB have the higher ownership rate.

Table 54 Penetration of Boat Ownership in UK Households by SEG

	% of households owning a boat			All UK households
	AB	C1	C2DE	
Any boat	4.51%	3.49%	1.59%	2.73%
Small sailing boat	1.27%	0.49%	0.27%	0.54%
Sailing yacht	0.45%	0.32%	0.10%	0.24%
Power Boat	0.24%	0.28%	0.17%	0.22%
Motor boat (Day or Other)	0.46%	0.36%	0.32%	0.36%
Day Motor boat	0.25%	0.27%	0.18%	0.22%
Other Motor boat	0.21%	0.09%	0.14%	0.14%
Canal boat	0.08%	0.03%	0.06%	0.05%
Canoe\Kayak	1.82%	1.75%	0.43%	1.10%
Rowing boat	0.13%	0.06%	0.05%	0.07%
RIBS\Inflatables or sportsboats	0.29%	0.10%	0.06%	0.12%
Windsurfer	0.48%	0.41%	0.12%	0.28%
Personal watercraft	0.07%	0.20%	0.12%	0.13%
Base	2,334	3,263	7,086	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Table 55 shows the differences between 2008 and 2009 for the different socio-economic groups. Significant changes are highlighted in red. The C1 socio-economic group is the only group showing a significant increase in ownership for 'any type of boat', rising from 2.52% in 2008 to 3.49% in 2009. The increase in ownership of any type of boat observed in the C1 group is largely driven by an increase in canoes/kayaks. (Even so this is a very large increase so needs to be treated with caution.) Boat ownership in the AB socio-economic group has dropped by 0.31%, while in the C2DE group it has increased very slightly. Neither of the changes seen in the AB and C2DE groups for 'any type of boat' are statistically significant. Canal boats, rowing boats and sailing yachts show drops across all three socio-economic groups.

Table 55 Percentage Change in Penetration of Boat Ownership in UK Households by SEG 2009 vs. 2008

% of households owning a boat				
	AB	C1	C2DE	All UK
Any boat	-0.31%	0.97%	0.08%	0.27%
Small sailing boat	-0.08%	-0.10%	0.09%	0.00%
Sailing yacht	-0.12%	-0.04%	-0.02%	-0.04%
Power Boat	-0.19%	0.05%	-0.08%	-0.06%
Motor boat (Day or Other)	-0.15%	0.06%	0.02%	0.00%
Day Motor boat	n/a	n/a	n/a	n/a
Other Motor boat	n/a	n/a	n/a	n/a
Canal boat	-0.05%	-0.07%	-0.02%	-0.04%
Canoe\Kayak	0.42%	0.92%	0.01%	0.36%
Rowing boat	-0.29%	-0.04%	-0.01%	-0.07%
RIBS\Inflatables or sportsboats	-0.10%	-0.24%	0.01%	-0.09%
Windsurfer	-0.30%	0.12%	0.02%	-0.02%
Personal watercraft	-0.24%	0.13%	0.02%	0.00%

The table below converts the proportion of households owning a boat in the UK by SEG into an absolute number of households. The overall number of households in the different socio-economic groups is an estimate based on the total number of households as given by the ONS and the distribution of households by SEG as presented in the 2008 Marketing Pocket Book.

Table 56 Number of UK Households Owning a Boat by SEG

Number of households owning a boat				
	AB	C1	C2DE	All UK households
Any boat	290,975	252,334	177,838	680,835
Small sailing boat	81,879	35,648	30,538	134,056
Sailing yacht	29,000	23,114	11,360	58,648
Power Boat	15,618	20,234	18,897	53,797
Motor boat (Day or Other)	29,707	26,172	35,457	89,386
Day Motor boat	16,183	19,622	19,625	54,441
Other Motor boat	13,523	6,551	15,832	34,945
Canal boat	5,326	1,921	6,260	13,128
Canoe\Kayak	117,295	126,406	48,617	273,344
Rowing boat	8,071	4,054	5,321	16,357
RIBS\Inflatables or sportsboats	18,784	7,247	7,103	29,926
Windsurfer	31,100	29,587	12,907	68,540
Personal watercraft	4,735	14,326	13,137	32,889
All households	6,449,100	7,221,000	11,205,000	24,900,000
Base	2,334	3,263	7,086	12,683

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Table 57 shows the proportion of households owning a boat by residence in ITV region. This does not mean that the boats are actually kept in these regions, but is based on household residence only. It should be borne in mind that very small changes in ownership will affect the relative position of each region to others in the list.

Table 57 Penetration of Boat Ownership in UK Households by Residence in ITV Region

% of households owning a boat						
	London/ East/ South East	Wales/ West/ South West	Midlands	North West/ North East/ Yorkshire	Border/ Scotland	Northern Ireland
Any boat	3.2%	3.4%	2.1%	2.3%	3.0%	2.2%
Small sailing boat	0.7%	0.7%	0.4%	0.5%	0.4%	0.4%
Sailing yacht	0.4%	0.2%	0.2%	0.1%	0.2%	0.0%
Power Boat	0.3%	0.3%	0.5%	0.1%	0.0%	0.0%
Motor boat (Day or Other)	0.5%	0.5%	0.1%	0.3%	0.4%	0.0%
Day Motor boat	0.3%	0.3%	0.0%	0.2%	0.3%	0.0%
Other Motor boat	0.2%	0.2%	0.1%	0.1%	0.1%	0.0%
Canal boat	0.0%	0.1%	0.1%	0.1%	0.0%	0.0%
Canoe\Kayak	1.0%	1.4%	0.8%	1.0%	1.7%	1.0%
Rowing boat	0.1%	0.1%	0.0%	0.0%	0.1%	0.3%
RIBS\Inflatables or sportsboats	0.1%	0.2%	0.0%	0.1%	0.1%	0.3%
Windsurfer	0.3%	0.2%	0.4%	0.2%	0.2%	0.0%
Personal watercraft	0.2%	0.3%	0.0%	0.1%	0.1%	0.3%
Base	4,212	1,320	1,942	3,694	1,146	369

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Table 58 shows an estimate of boat owning households in the different regions. It shows that the largest number of households owning boats can be found in the London/East/South East region; this is due to the very large number of households in the London/East/South East region. There are more households owning a boat in the North West/North East region in 2009 than in the Wales/West/South West region, a reverse on the position recorded in 2008.

Table 58 Number of UK Households Owning a Boat by Residence in ITV Region

Number of households owning a boat						
	London/ East/ South East	Wales/ West/ South West	Midlands	North West/ North East/	Border/ Scotland	Northern Ireland
Any boat	279,320	110,448	81,440	137,601	65,221	16,564
Small sailing boat	57,886	21,826	14,690	30,150	7,959	2,946
Sailing yacht	33,728	5,605	7,686	8,387	3,995	-
Power Boat	22,669	10,900	17,866	5,350	-	-
Motor boat (Day or Other)	43,875	16,600	2,466	19,544	8,051	-
Day Motor boat	25,939	9,765	-	12,428	6,703	-
Other Motor boat	17,937	6,835	2,466	7,117	1,348	-
Canal boat	1,974	4,580	3,617	3,599	-	-
Canoe\Kayak	90,327	45,947	33,135	61,429	37,899	7,112
Rowing boat	7,960	3,361	-	1,627	2,014	2,134
RIBS\Inflatables or sportsboats	12,104	6,261	1,395	7,102	1,612	1,988
Windsurfer	29,542	5,757	15,114	14,406	3,626	-
Personal watercraft	15,383	10,596	-	4,893	1,676	2,384
All households	8,710,450	3,292,372	3,905,366	6,050,846	2,194,915	746,052
Base	4,212	1,320	1,942	3,694	1,146	369

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents - 12,683 adults aged 16+)

Boats owned in the UK and abroad

Respondents who said that their household owns a boat were asked how many boats they owned (both in the UK and abroad). The base sizes for this question are very small for most categories of boat, and therefore they are sensitive to small changes in the patterns of response and should be taken as indicative only.

Table 59 shows that the highest number of boats owned are for windsurfers at an average of 1.73 per household and personal watercraft at an average of 1.74 per household. In 2008 these were 1.47 and 1.19 respectively. However, both of these have low base sizes which need to be taken into account. Canoes/kayaks, which showed the highest average number of boats owned in 2008 show the third highest average number of boats owned with 1.64 boats per household.

Table 59 Average Number of Boats Owned in Boat Owning UK Households

	Average number of boats owned by owning households	Average number of boats kept in the UK	Average number of boats kept abroad	Base
Any boat	1.35	1.26	0.09	311
Small sailing boat	1.16	1.14	0.02	66
Sailing yacht	1.03	0.91	0.12	30
Power Boat	1.07	0.94	0.13	25
Motor boat (Day or Other)	1.10	1.00	0.11	42
Day Motor boat	1.08	0.99	0.09	24
Other Motor boat	1.13	1.01	0.13	18
Canal boat	1.00	1.00	-	7
Canoe\Kayak	1.64	1.61	0.02	119
Rowing boat	1.00	0.78	0.22	8
RIBS\Inflatables or sportsboats	1.12	0.97	0.15	15
Windsurfer	1.73	1.56	0.17	30
Personal watercraft	1.74	1.22	0.53	14

Caution: very low base sizes

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents owning a boat)

The vast majority of boats, 93%, are kept in the UK. This is the same as the figure in 2008. Personal watercraft shows the highest proportion of boats that are kept abroad with 30% (26% in 2008). Canal boats are exclusively kept in the UK. This was also the case in 2008. All this can be seen in Table 61. NB as the base sizes are very small for some boat types below is a combined table for the last two years to provide more robust data by boat type e.g. for rowing boats.

Table 60 Proportion of Boats Owned That Are Kept in the UK and Abroad

	% of boats kept in the UK	% of boats kept abroad	Base
Anyboat	93%	7%	311
Small sailing boat	99%	1%	66
Sailing yacht	88%	12%	30
Power Boat	88%	12%	25
Motor boat (Day or Other)	90%	10%	42
Day Motor boat	92%	8%	24
Other Motor boat	89%	11%	18
Canal boat	100%	0%	7
Canoe\Kayak	98%	2%	119
Rowing boat	78%	22%	8
RIBS\Inflatables or sportsboats	87%	13%	15
Windsurfer	90%	10%	30
Personal watercraft	70%	30%	14

Caution: very low base sizes

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents owning a boat)

Table 61 Proportion of Boats Owned That Are Kept in the UK and Abroad 2008 and 2009

	% of boats kept in the UK	% of boats kept abroad	Base
Any boat	93%	7%	588
Small sailing boat	96%	4%	126
Sailing yacht	89%	11%	63
Power Boat	91%	9%	56
Motor boat (Day or Other)	92%	8%	82
Day Motor boat	92%	8%	24
Other Motor boat	89%	11%	18
Canal boat	100%	0%	20
Canoe\Kayak	97%	3%	200
Rowing boat	92%	8%	23
RIBs\Inflatables or sportsboats	87%	13%	38
Windsurfer	92%	8%	60
Personal watercraft	72%	28%	29

Number of boats owned overall

Using the estimated number of households owning each of the different types of boats as established in Table 51 and the average number of boats owned as shown in

Table 59 we can calculate an estimated number of boats owned by households in the UK which are kept in the UK and the number of boats owned by UK households which are kept abroad.

For example, based on our estimate that there are around 273,344 households in the UK owning a canoe/ kayak and the average number of canoe/ kayaks owned in these households is 1.64 on average, the total number of canoes/ kayaks owned by UK households is 448,248. Of these, 485,686 are kept in the UK and only 6,736 are kept abroad.

Table 62 Number of Boats Owned in UK and Abroad by UK Households

	Total			Number of boat owning households
	Total number of boats owned by households	number of boats kept in the UK	Total number of boats kept abroad	
All boats	1,099,444	1,037,878	61,566	680,835
Small sailing boat	155,122	152,859	2,262	134,056
Sailing yacht	60,287	53,205	7,081	58,648
Power Boat	57,508	50,615	6,893	53,797
Motor boat (Day or Other)	98,463	89,009	9,454	89,386
Day Motor boat	58,833	53,869	4,964	54,441
Other Motor boat	39,630	35,140	4,490	34,945
Canal boat	13,128	13,128	-	13,128
Canoe\Kayak	448,208	441,412	6,796	273,344
Rowing boat	16,357	12,684	3,673	16,357
RIBS\Inflatables or sportsboats	33,637	29,143	4,494	29,926
Windsurfer	118,272	106,813	11,459	68,540
Personal watercraft	57,374	39,980	17,394	32,889

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents owning a boat)

Table 63 compares the number of boats owned in 2007, 2008 and 2009. Seven of the boat types show a drop in 2009 compared to 2008, three show an increase. The number of canal boats shows a continuing decline, as do rowing boats. Personal watercraft numbers have returned to the level seen in 2007 after a drop in 2008.

Table 63 Number of Boats Owned by UK Households in 2007-2009

	2009		2008		2007	
	Total number of boats owned by households	Number of boat owning households	Total number of boats owned by households	Number of boat owning households	Total number of boats owned by households	Number of boat owning households
All boats	1,099,444	680,835	952,934	614,083	1,169,482	703,923
Small sailing boat	155,122	134,056	157,843	133,362	249,217	199,265
Sailing yacht	60,287	58,648	69,844	69,844	80,645	69,210
Power Boat	57,508	53,797	73,966	69,494	68,717	61,916
Motor boat (Day or Other)	98,463	89,386	99,713	89,350	116,785	107,277
Day Motor boat	58,833	54,441	n/a	n/a	n/a	n/a
Other Motor boat	39,630	34,945	n/a	n/a	n/a	n/a
Canal boat	13,128	13,128	23,102	23,102	31,294	31,294
Canoe\Kayak	448,208	273,344	292,637	182,949	310,606	182,162
Rowing boat	16,357	16,357	38,251	34,630	49,203	44,806
RIBS\Inflatables or sportsboats	33,637	29,926	51,213	51,213	61,040	51,176
Windsurfer	118,272	68,540	106,851	72,543	143,675	73,439
Personal watercraft	57,374	32,889	39,515	33,090	58,301	45,201

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents owning a boat)

Table 64 is a summary of the total number of boats owned by UK households, grouped into boating categories. In total, there are over just under 1.1 million boats owned by UK households and about 1 million are kept in the UK.

Table 64 Estimate of Total Number of Boats Owned by UK Households

	Average number of boats owned by households	Average number of boats kept in the UK	Average number of boats kept abroad	Number of boat owning households
All boats	1,099,444	1,037,878	61,566	680,835
Sailing Boats	249,045	235,207	13,838	262,002
Motor Boats	389,063	348,130	40,932	156,311
Manual Craft	461,336	454,541	6,796	318,530

Source: Watersports and Leisure Omnibus Survey 2009 (Base: all respondents owning a boat)

Points of Contact

BMF (British Marine Federation)

Statistics & Market Research
Marine House
Thorpe Lea Road
Egham
Surrey
TW20 8BF
Tel: 01784 437 377
Email: research@britishmarine.co.uk
Website: www.britishmarine.co.uk

RNLI (Royal National

Lifeboat Institution)
West Quay Road
Poole
Dorset
BH15 1HZ
Tel: 0800 328 0600
Email: seasafety@rnli.org.uk
Website: www.rnli.org.uk

YBW.com

IPC Marine Media
The Blue Fin Building
110 Southwark Street
London
SE1 OSU

Tel: +44 (0)20 3148 5000
Fax: +44 (0)20 3148 6439

YBW.com Editor
Daniel Foley
Tel: +44 (0) 20 3148 4920
E-mail: dan_foley@ipcmedia.com

Advertisement Manager
Jane Smith
Tel: +44 (0) 1202 440 824
E-mail: jane_smith@ipcmedia.com

MCA (Maritime & Coastguard Agency)

Research and Planning Branch
Spring Place
105 Commercial Road
Southampton
Hampshire
SO15 1EG
Tel: 023 803 29100
Email: infoline@mcga.gov.uk
Website: www.mcga.gov.uk

RYA (Royal Yachting Association)

Marketing Department
RYA House
Ensign Way
Hamble
Southampton
Hampshire
SO31 4YA
Tel: 0845 345 0329
Email: marketing@rya.org.uk
Website: www.rya.org.uk