

**LONDON
SPORT**

LDN MOVING

LONDON SPORT STRATEGY 2021

WE ARE
NOT SPECTATORS
**WE ARE LONDON
SPORT**

[watch the video](#)

LDN MOVING

- 4 Foreword
- 5 Getting London Active – Why It Is So Important
- 8 Our Mission
- 10 Our Goals
- 20 Our Target Audiences
- 23 How We Will Work
- 25 Learning & Measuring Our Impact
- 27 Organisation & Culture
- 30 Better Together

FOREWORD

“Our new strategy is about the city’s people, its communities and its rich diversity.”

Tove Okunniwa,
Chief Executive

In the years since London Sport was founded, in 2014, physical activity and sport have seen many changes both here in London and across the country. One thing that remains the same, though, is our commitment to making London the most physically active city in the world.

When we took the decision to develop a new strategy to guide our work in the coming years, we were clear that our core vision must remain the same. Becoming the most active city in the world isn’t simply an ambition to build London’s reputation, but a call-to-arms to improve the lives of all Londoners through physical activity and sport.

In building this strategy, we have focused unapologetically on the needs of Londoners who, for whatever reason, are unable to achieve recommended levels of physical activity. That focus has helped to sharpen the approaches we will take and the partnerships we will support in the coming years.

It is also underpinned by a recognition of the deep impacts of covid-19 on Londoners and on London’s community sport sector. The past year has been deeply challenging for so many and risks causing long-term damage to grassroots sport across the capital. Through this strategy, we will do

everything in our power to address and mitigate those challenges and build to a brighter, active future for all Londoners.

Where our last strategy was about the building blocks for a physically active London, our new strategy is about the city’s people, its communities and its rich diversity. We will work with partners and communities to ensure that the future of physical activity in London is one which works for all its people.

London is in a strong position. We have a world-leading reputation for physical activity, a thriving sporting infrastructure and a real commitment from leaders right across the city to use physical activity to the full extent of its potential. Now is the time to capitalise on those assets and to drive forward a programme of measures that will help more Londoners to get active, stay active and create an active legacy for generations to come.

Tove Okunniwa,
Chief Executive

Jillian Moore,
Chair

UNITING THE MOVEMENT

London Sport's strategy exemplifies the ambition, collaboration and adaptability our sector needs to help millions more people reap the rewards of an active life.

Sport and physical activity are essential for our physical and mental health and for bringing communities together. Put simply, when we move, we are stronger. However stubborn inequalities too often deny children's, adults' and neighbourhoods' access to the transformational benefits that being active can bring.

Removing the barriers to activity will be a key priority of Sport England's own new strategy for the next decade. Our experience shows that Active Partnerships can play a leading role to provide the right options and opportunities for their areas and communities.

Before the pandemic, our nation achieved record levels of activity. Today we are confident that London Sport and their networks will work tirelessly to get that momentum back and change lives for the better in every home, and in every community across our capital.

Tim Hollingsworth,
Chief Executive of Sport England

GETTING LONDON ACTIVE

WHY IT IS SO IMPORTANT

CHANGING LIVES

MENTAL WELLBEING

Reduces anxiety, stress & depression

We have all seen physical activity and sport's ability to change lives, whether it's our own experience or people we know or have worked with. The simple act of being active for 30 minutes a day has proven physical and mental health benefits and contributes to every stage of our development, both as individuals and as a society. We care deeply about these outcomes and we want every Londoner to enjoy the benefits they bring.

PHYSICAL WELLBEING

Helps maintain healthy weight and reduces obesity

SOCIAL & COMMUNITY INTEGRATION

Helps socially excluded people feel part of a community and increases their belonging

INDIVIDUAL DEVELOPMENT

Boosts academic achievement and school behaviour

ECONOMIC DEVELOPMENT

The annual value of health benefits that sport participation bring is worth c. £1.7 billion

“As a young person, I was never really interested in sport. I’ve been playing rugby for about five years now, though; it’s been an outlet for my competitiveness, and it’s opened my eyes to opportunities I never knew I had. It introduced me to volunteering, too, and that’s been one of the best decisions I’ve made in my life – it helped me really grow as a person.”

Kevin

Volunteer and Participant, Burgess Sports

THE VALUE OF BEING ACTIVE

Taken together, the benefits of physical activity create tangible monetary impacts.

Figures from **Social Return on Investment in Sport: A participation wide model for England** (Sheffield Hallam University).

FOR EVERY £1.00 INVESTED IN SPORT AND PHYSICAL ACTIVITY IN LONDON £1.48 OF SOCIAL VALUE IS GENERATED FOR INDIVIDUALS AND SOCIETY

£499.2 MILLION
Physical Wellbeing

CHD/Stroke, Diabetes, Breast Cancer, Colon Cancer, Dementia, Depression and Good Health

£3.05 BILLION
Mental Wellbeing

Improved social capital and crime reduction

£160.9 MILLION
Individual Development

Improved educational attainment and enhanced human capital

£5.04 BILLION
Social & Community Development

Subjective wellbeing of participants and volunteers

An aerial photograph of a park featuring a large, curved concrete structure, possibly a skate park or a modern playground, with many people walking and playing. The image is partially covered by a large, semi-transparent red shape on the left side. Overlaid on this image is the text "OUR MISSION" in a white outline font, and "MAKE LONDON THE MOST ACTIVE CITY IN THE WORLD" in a bold, white, sans-serif font.

OUR MISSION
**MAKE LONDON
THE MOST
ACTIVE CITY
IN THE WORLD**

OUR MISSION

“Becoming the most active city in the world isn’t simply an ambition to build London’s reputation, but a call-to-arms to improve the lives of all Londoners through physical activity and sport.”

Tove Okunniwa, Chief Executive, London Sport

Make London the most active city in the world

We exist to help make London the most physically active city in the world. We believe that physical activity and sport has the ability to change lives for the better and we want to utilise physical activity to help all Londoners live happier, healthier lives.

It is an ambitious goal and it underpins everything that we do. It’s not a goal that we can, should or want to achieve alone. We want to create a movement across the capital of organisations, groups and individuals who share our vision and want to work together to make it happen.

A photograph of a volleyball player in a black jersey with the number 14, celebrating with her arms raised and mouth open. She is in front of a volleyball net. Other players are visible in the background, also celebrating. The image is partially covered by a blue geometric shape on the left and bottom.

OUR

GOALS

ACHIEVING LONG-TERM CHANGE

Our strategy is made up of six long-term goals which, when we achieve them, will make a fundamental difference to physical activity in London and to London itself.

These are not easy goals to achieve and making them happen will take time. But we believe they are game-changers and where we must put our focus and our efforts as an organisation dedicated to making real change through physical activity and sport.

COVID-19 RESPONDING TO CRISIS

The impacts of covid-19 have cut right across physical activity and sport in London, with initial data suggesting activity levels have been hit hard by the pandemic and the associated control measures. Meanwhile, community sport bodies in all parts of the capital have faced serious and significant challenges to their long-term prosperity. Alongside our six goals, we will work to support community sport's recovery from the impacts of covid-19.

FOCUS AREAS

- 1** Developing training, guidance and resources to help community sport providers adapt to new conditions created by covid-19
- 2** Funding projects that meet the needs of the worst-impacted communities of Londoners and to aiding organisations which support their needs
- 3** Finding new ways for digital and technology-based solutions to keep Londoners active as community sport recovers

1

INCREASE PHYSICAL ACTIVITY LEVELS AMONG LESS ACTIVE ADULTS, REDUCING INEQUALITIES AND INACTIVITY

We will work to increase physical activity levels among adults achieving less than the Chief Medical Officer recommended 150 minutes of moderate activity a week. In doing so, we will particularly focus on the most inactive Londoners – those who, for a range of reasons, get less than 30 minutes of activity a week.

It's important to us that we champion solutions that meet the needs of these less active Londoners and also that we work to reduce the inequalities that persist in people having the opportunities to live active lives.

FOCUS AREAS

- 1** Working in communities with local projects, helping people to co-create and access physical activity that works best for them
- 2** Working to shape, increase and diversify the use of traditional and non-traditional places that people can get active
- 3** Working in partnership to achieve specific social outcomes where we know physical activity and sport can make a difference

GIVE ALL YOUNG LONDONERS THE BEST OPPORTUNITY TO FORM A POSITIVE PHYSICAL ACTIVITY HABIT FOR LIFE

“London’s community youth organisations have been using fun and trusted relationships to get young Londoners active and moving for over a century. Developing a lifetime love of sport and physical activity has a transformational impact on a young person’s life – for their health and happiness, but also their motivation, confidence, teamwork and self-expression.”

Kelly Dummer

Head of Sport and Employability,
London Youth

If we want London to be the most active city in the world, it is essential that the next generation of Londoners are more active than those that came before them.

To do that, we need to ensure they have the best opportunities to be active and the most positive relationship with physical activity that they can. By working to help young Londoners enjoy being active and to feel the benefits for themselves, we stand the greatest chance of helping them to create positive habits that will see them through every stage of their lives.

FOCUS AREAS

- 1** Providing young people with more and different opportunities to get active in the ways that suit them
- 2** Creating more safe spaces for young Londoners to get active in
- 3** Developing young leaders for physical activity to empower and inspire others

3

IMPROVE POLICY, SYSTEMS AND INVESTMENT TO SUPPORT ACTIVE LIVES

We will champion the policies and systems that create an environment that helps more people to get active across the whole of London. We'll also continue to work to bring increased investment to the table that will help to achieve sustainable, long-term improvements in physical activity and sport. We will work to use our influence to make those changes that will have a positive impact on people's ability to lead an active life.

FOCUS AREAS

- 1** Developing and sharing evidence about the positive impacts of physical activity and sport, making it meaningful for the decision makers that can make the biggest difference
- 2** Working in partnership with leaders on local projects to effect system change to facilitate people living active lives
- 3** Using our voice to advocate for physical activity as a way to make real change in Londoners' lives

ff

4

USE TECH, DATA AND DIGITAL COMMUNICATIONS TO SUPPORT LONDONERS TO GET AND STAY ACTIVE

Tech, data and digital communications are a central part of people's lives and can play a significant part in helping to maintain motivation to be active. We will work to build and enhance their role in getting and keeping Londoners active, supporting the tech sector to find new opportunities to work in physical activity and sport in addition to working with the sport sector to increase their confidence in using tech, digital and data.

It's about finding your place and finding your thing - I needed something to do and somewhere to go where I'm not intimidated or embarrassed.

- Dave, 32

”

FOCUS AREAS

- 1** Supporting the development of tech products and services that help get and keep Londoners active
- 2** Using digital communications and campaigns to support, inform and motivate people
- 3** Using data to help inform new solutions to increase physical activity levels

5

LEAD THE WAY IN BRINGING ORGANISATIONS TOGETHER TO CREATE, DEVELOP, TEST, CHAMPION AND SCALE INNOVATIVE WAYS OF SUPPORTING ACTIVE LIVES

We know that traditional grassroots sport is a key part of many Londoners' lives, but we also want to ensure that new approaches are developed, considered and implemented where they can help meet the needs of the least active Londoners. We will work to champion innovation in grassroots sport to help increase overall activity levels.

FOCUS AREAS

- 1** Systematically co-creating and developing new and innovative approaches to physical activity and sport across the capital
- 2** Act as a catalyst for collaboration, new thinking and creative problem solving
- 3** Supporting our own workforce and other organisations to confidently use innovation techniques

ff

*I run everywhere. I love it.
I'm definitely fastest in my
class. Probably – Keira, 5*

”

ENSURE EVIDENCE, DATA AND HIGH QUALITY INSIGHT INFORM THE DEVELOPMENT OF POLICY AND PRACTICE OF SUPPORTING ACTIVE LIVES

By collating and sharing robust evidence on the positive impact of physical activity, we aim to make better decisions on our own work and to help more organisations to understand the benefits of physical activity.

FOCUS AREAS

- 1** Developing and applying insight and research to ensure continual improvement in all we do
- 2** Working with partners to help them access up-to-date data and evidence to inform new approaches
- 3** Building the evidence base around physical activity and sport, demonstrating its impact on people's lives

ACHIEVING OUR MISSION

Our six goals have been designed to work as a single approach that, taken together, will get us closer to making London the most active city in the world. At the heart are our two main outcomes: getting inactive and less active adults active and helping young Londoners to develop positive physical activity habits for life. Our other four goals are the tools to help us make long-term, sustainable change to the ways that people get active now and for years to come.

OUR TARGET AUDIENCES

LESS ACTIVE LONDONERS

**ELDERLY
EVADERS**

**ANXIOUS
AVOIDERS**

**WANT TO
BUT CAN'T**

**YOUNG
IMPRESSIONABLES**

**TIME POOR
INTEGRATORS**

**INCONSISTENTLY
INVOLVED**

**ALMOST
ACTIVES**

To achieve our aims, we need to understand much more about the lives of less active Londoners and their relationship with physical activity. We need to walk in their shoes and get a real feel for their attitudes towards physical activity, their motivations to move, the things that are stopping them and the ways they want to get active. Based on extensive research, we have identified seven 'personas' which provide an attitudinal

segmentation of the adults in London that are not currently active; a deep dive into the attitudes that less active Londoners have today towards physical activity and sport. Taken together, these seven groups represent more than 2.5 million Londoners.

If you're interested in finding out more of the detailed data on any or all of the seven groups, please do contact us at insight@londonsport.org

YOUNG LONDONERS

CONFIDENT INTELLECTUALS

12%

CAUTIOUS INTROVERTS

17%

EVERYDAY YOUTHS

27%

THOUGHTFUL IMPROVERS

19%

AMBITIOUS SELF-STARTERS

15%

SPORTS ENTHUSIASTS

10%

“Sport and physical activity in school and community settings provides invaluable opportunities for children to develop physically, socially and emotionally, and in many cases, forms respite services and a vital safety net for the most vulnerable. Our unwavering efforts to support the health and wellbeing of

children and young people across London are vital, creating as many positive experiences and accessible opportunities as possible for all children and young people to choose and enjoy an active life”

Jack Shakespeare

Director of Young People, Families and Research, ukactive

Developing an understanding of youth personalities helps us to understand the young Londoners we’re trying to reach - what are the defining traits of each personality group? What is their relationship with sport? How do they spend their time?

This helps us to understand how to attract the attention of each personality type, the principles for delivering in the right environment and providing the right type of experience for each personality type. This will help us to encourage young Londoners to stay involved and take part more often.

HOW WE WILL WORK

HOW WE WILL WORK

Achieving our vision of making London the most active city in the world relies as much on the ways we work as the areas we will work in. We have identified six key approaches which will inform how we work

PURPOSEFUL & PROACTIVE

We will be clear on the outcomes we aim to achieve and proactive in identifying the most effective ways of getting there

COLLABORATIVE & SUPPORTIVE

We know that our vision cannot be achieved by working alone. We will work in genuine partnership and want to see every organisation that we work with thrive alongside us

RESULTS DRIVEN

We will work to drive tangible results and impact from our work. While we recognise that it will take time, we ultimately want to see real, measurable changes in the lives of the people we support. We will learn from what works, and just as importantly from what doesn't

HOW WE WILL WORK

INCLUSIVE

Taking an inclusive approach is central to our thinking and critical in driving down inequalities in physical activity and sport. We will work to ensure all activity we are involved in is as accessible as possible and that we are genuinely inclusive of all people and communities across our city

NOTHING ABOUT US WITHOUT US

We know that local change only takes root when it involves genuine collaboration with local communities. We will work creatively with communities to develop programmes and opportunities together that are meaningful and respond to local needs and desires

SYSTEM WIDE CHANGE

If we are going to make changes stick, we recognise that there needs to be systemic shifts in the way we approach physical activity and sport. We will work towards influencing change in every part of the system

A young woman with dark hair tied back, wearing a grey hoodie, is looking intently at a laptop screen. She is in a classroom or office setting, with other people blurred in the background. A large red triangle is on the left side of the image, and the text 'LEARNING & MEASURING OUR IMPACT' is overlaid in white and red.

LEARNING & MEASURING **OUR IMPACT**

OUR IMPACT MEASUREMENT APPROACH

The ultimate impact we're aiming for is a sustainable increase in activity levels across London's population and, critically, a reduction in the inequalities in physical activity and sport that exist across particular parts of London's communities.

This is what we're gunning for and we'll monitor progress towards this intended impact through Sport England's Active Lives Survey. However, we recognise that we're one player in a complex web of factors that influence physical activity levels. Our approach seeks to understand more about this broader system, the impact it has and how it can be influenced.

We are consciously implementing ways to learn as much as possible from our work, seeking to understand what works, what doesn't and why. This is vital to our success and also to our commitment to support other organisations that share our vision by providing robust insight and new learnings.

ORGANISATION & CULTURE

BECOMING MORE LIKE LONDON

It is essential our own staff reflect the city that we serve which is why we have set ourselves the target of reflecting the diversity of London. We are an anti-racist organisation that stands against inequality in all its forms. Increasing our diversity simply is the right thing to do and will make us stronger, more effective and more empathetic as an organisation, more understanding of the realities that communities across our city face. And better prepared to develop solutions that champion physical activity and sport for all Londoners.

"I loved participating in sports as a youngster, but as I got older, I became more aware of the challenges I was facing as a young, Muslim woman. Sport didn't have people that looked like me, and I felt it was inaccessible for people who wore a hijab; it often felt like a different world that couldn't be entered by people who looked like me. I took the opportunity to run my own sessions to improve prospects for Muslim women in sport, because I knew it was something I needed to do."

Yashmin Harun,

Founder, Muslimah Sports Association

ORGANISATION & CULTURE

We are committed to making ourselves the best organisation we can be. By ensuring we are financially sustainable, well run and governed and an excellent place to work for our people we will make a faster, stronger impact on physical activity and sport in London

DIVERSIFY INCOME

We will diversify our income streams to increase our financial sustainability into the future.

ORGANISATIONAL EXCELLENCE

We will continue to strive for excellence in how we are governed and how we operate, continually striving for improvement.

BEST PLACE TO WORK

We want to be the best possible place for our own staff to work, attracting and retaining talented and committed people who develop and thrive at London Sport.

BETTER
TOGETHER

BETTER TOGETHER

We know we can't achieve our goals alone. And that we are only one of hundreds of organisations that believe in the power of physical activity and sport to change Londoners' lives.

We are fortunate to have a phenomenal network of partners and we want to work even more closely with other groups and organisations from every part of our city to make a real difference to communities right across London and together make London the most active city in the world.

Want to work with us to create a more active London? We'd love to hear from you!

✉ info@londonsport.org

🌐 www.londonsport.org

🐦 [@LondonSport](https://twitter.com/LondonSport)

“

*It's all about having
a laugh. If I'm laughing
and having fun, I'll come
back again and again.*

– Sue, 36

”

#MostActiveCity

A photograph of the Tower Bridge in London at sunset. The bridge is silhouetted against a bright orange and red sky. The sun is low on the horizon to the right, creating a lens flare. The River Thames is in the foreground, with several boats visible. The city skyline is visible in the background.

**LONDON
SPORT**

#WeAreNotSpectators