

Equestrian factsheet

Equestrian is the 6th most popular activity for women March 2011

The number of women who take part at least once a week

1 in 2 female horse-riders receive tuition

% of women who take part at least once a week

*

71% of female horseriders are satisfied with their experience

There are 8 women for every 1 man taking part

90,000 women would like to do more

98% of female horse-riders are White

Women who take part in equestrian

Participation in equestrian

- Equestrian is the 6th most popular activity for women and the top outdoor pursuits activity
- Around 304,000 women took part in equestrian activities at least once a week in 2009-10
- It is one of just seven sports that has more female than male participants – almost nine times as many women as men take part in equestrian activities at least once a week
- Female participation rates have stayed reasonably constant over the past three years
- Equestrian loses around half its participants between the ages of 16 and 22, with the largest drop at age 18.

Organised participation

Club membership

- Around one in ten women take part in equestrian activities as part of a sports club
- Women make up around 90% of all club members – only netball has a larger profile of female members (97.2%).

Taken part in organised competition

 While a relatively small proportion of women take part in horse riding as a member of a sports club, a larger proportion takes part in competition – with students being the most likely to compete.

Received tuition or coaching

- Female horse-riders are 5th most likely of all sportswomen to receive tuition
- As equestrian is a highly skilled activity, it is understandable that lots of female riders receive formal coaching. Almost half of all women receive tuition or coaching, with students and young women being most likely older riders – perhaps who are already skilled having trained when younger - are less likely to receive formal tuition.

Latent demand for equestrian

Latent demand

- Demand for more equestrian is relatively high there are only five other sports that rank higher
- 90,000 women would like to do more than they currently do.

Female
horse-riders
rank 5th out
of 42 sports
for overall
satisfaction
with their horse-riding
experience

Satisfaction with experience of equestrian

Notes

- 1 Club membership is based on those who have been a member of a sports club to participate in equestrian activities in the past four weeks.
- 2 Organised competition is defined as 'having taken part in any organised competition in equestrian activities in the last 12 months'.
- 3 Received tuition is defined as 'having received tuition from an instructor or coach to improve your performance in equestrian activities in the last 12 months'.
- 4 Survey respondents were asked to rate their perceived satisfaction for 75 questions across ten themes.

To convert overall percentages to numbers use the following figures:

Survey	Male 16+	Female 16+
APS 2	20,170,100	21,266,200
APS 3	20,368,300	21,408,400
APS 4	20,548,100	21,557,300

Source: Office for National Statistics England Mid-year Population Estimates, 2007, 2008 and 2009

Women's Sport and Fitness Foundation

3rd Floor, Victoria House, Bloomsbury Square, London WC1B 4SE Tel: 020 7273 1740 Email: insight@wsff.org.uk <u>www.wsff.org.uk</u> Company Limited by Guarantee. Registered in England No. 3075681. Registered charity No. 1060267

