

Fitnessbranchen i Danmark

▼ FAKTA

Fitnessbranchenⁱ har vokseværk. Mere end hver 6. dansker over 15 år er medlem i et fitnesscenter. Fitness er således i dag en folkesport med i omegnen af 810.000 medlemmerⁱⁱ, svarende til 17 pct. af alle voksne danskere.

Antallet af fuldtidsbeskæftigede lønmodtagere i fitnessbranchen er steget med ca. 37 pct. siden 2008, mens det samme tal gennemsnitligt er faldet med knap 6 pct. i danske virksomheder samlet set.

Figur 1

Udvikling i antal fuldtidsbeskæftigede lønmodtagere i fitnessbranchen sammenholdt med udviklingen i antallet af lønmodtagere i virksomheder i alt, indeks 1.kvt. 2008=100

Note: 4 kvartalers glidende gennemsnit.

Kilde: Danmarks Statistik særudtræk på basis af data for e-Indkomst.

Der er i dag 1.569 fuldtidsstillinger i fitnessbranchen, som i realiteten berører langt flere personer, da en stor del af ansatte i branchen arbejder på deltid. Tal for 2012 viser at op mod 5.000 danskere har ansættelsesforhold i fitnessbranchenⁱⁱⁱ.

Efter antallet af fuldtidsbeskæftigede i fitnessbranchen faldt i 2013 steg det igen i 2014, og indhentede næsten det tabte antal fuldtidsbeskæftigede, jf. figur 1. Det mindre tilbageslag ændrer ikke ved, at fitnessbranchens virksomheder markant har øget beskæftigelsen i år hvor samfundet som helhed har mistet private arbejdspladser, jf. figur 1 og 2.

Figur 2

Antal fuldtidsbeskæftigede(gns.) i fitnessbranchen og ændringen i pct. år til år.

Kilde: Danmarks Statistik særudtræk på basis af data for e-indkomst.

Lønsummen i fitnessbranchen er steget med 34 pct. siden 2008, men lønsummen pr. fuldtidsbeskæftigede er faldet med ca. 2 pct. i samme periode. Den gennemsnitlige lønsum pr. fuldtidsbeskæftigede i fitnessbranchen er 331.000 kr., mens gennemsnittet for hele arbejdsmarkedet ligger på 415.000 kr.

Figur 3

Fitnessbranchens lønsum faste priser 2008-2014, faste priser, 1.000 kr.

Kilde: Danmarks Statistik særudtræk på basis af data for e-indkomst.

Efter et par år med stabil omsætning, har der siden slutningen 2012 været kraftig fremgang i fitnessbranchens omsætning jf. figur 4. Den kraftige fremgang betyder, at omsætningen i dag er markant højere end for få år siden, og omsætningen pr. fuldtidsbeskæftiget er steget med fra 323.000 i 2010 til 421.000 i 2014.

Figur 4

Udviklingen i omsætning i fitnessbranchen 2010-2014, faste priser, mio. kr.

Note: 4 kvartalers glidende gennemsnit. Omsætningsstatistikken er af Danmarks Statistik opgjort via virksomhedernes momsindberetninger i henhold til gældende lovgivning. Den faktiske omsætning i fitnessbranchen er derfra estimeret pba. fordelingen mellem moms og ikke-moms belagte aktiviteter for de største aktører i branchen. Fordelingen antages konstant over årene.

Kilde: Danmarks Statistik (FIKS44) og Dansk Erhverv

Fitnessbranchens samfundsøkonomiske betydning

Det er svært at sige præcist hvor meget fitnesscentrene præcis leverer af direkte input til dansk økonomi og BNP, da data for branchen er meget sparsom. Da fitnessbranchen ikke er omfattet af EU's strukturforordning, skal der ikke indberettes tal til EU for denne branche, og branchen er derfor eksempelvis ikke omfattet af Danmarks Statistiks Regnskabsstatistik.

• Værditilvækst

Man kan dog skønmæssigt vurdere fitnessbranchens værditilvækst og dermed dens bidrag til dansk økonomi ved hjælp af data for værditilvækst pr. beskæftiget i brancher hvor medarbejdersammensætningen mv. kan antages at være tilnærmelses sammenlignelig. Benyttes denne estimationsmetode udgør den totale værditilvækst i fitnessbranchen ca. 540 mio. kr. estimeret vha. værditilvæksten i brancherne "Sport, markedsfølgende" og "Forlystelsesparker mv."

- **Skat**

Med udgangspunkt i den totale lønsum i fitnessbranchen og gennemsnitskattesatsen^{iv} kan den totale personskatteindbetaling fra ansatte i fitnessbranchen estimeres til at udgøre 177 mio. kr.

- **Sundhedsgevinster for samfundsøkonomien**

Fitnessbranchen har også en indirekte effekt på samfundsøkonomien, idet det synes rimeligt at antage, at øgede fitnessaktiviteter har en positiv effekt på folkesundheden generelt, og dermed udgør en samfundsøkonomisk gevinst. Størrelsen af den samfundsøkonomiske gevinst er dog svær at beregne, og man er nødt til at gøre visse antagelser i forsøget på at beregne en samfundsøkonomisk besparelse.

I en rapport udarbejdet for Sundhedsstyrelsen^v estimeres omkostningerne i sundhedsvæsenet og det samfundsøkonomiske produktivitetstab, der skyldes fysisk inaktivitet. Fysisk inaktivitet fører til flere hospitalsindlæggelser og større udgifter til sygesikringsydelse, hvilket årligt udgør en meromkostning i sundhedsvæsenet på 2,88 mia. kr. end hvis de inaktive danskere i stedet var moderat aktive – og eksempelvis styrkede krop og kondition nogle timer ugentligt i et fitnesscenter.

Fysisk inaktivitet fører ikke blot til større træk på hospitaler og sygesikring, men også til eksempelvis flere sygedage, førtidspension og i tidlig død for personer på arbejdsmarkedet. Sundhedsstyrelsen har opgjort den samlede værdi af den tabte arbejdskraft til ca. 3,3 mia. kr. Omkostningen på de 3,3 mia. er korrigeret for besparelser i fremtidigt forbrug, grundet f.eks. manglende fremtidig pensionsudbetalinger ved for tidlig død. Der er dermed store omkostninger forbundet med fysisk inaktivitet og i kraft af at fitnesscentre formindsker antallet af inaktive medvirker de dermed til at holde sundhedsomkostninger nede og reducere produktionstab.

Norsk undersøgelse peger også på besparelser ved fitness

Det er dog i den forbindelse ikke klart hvor stor en indirekte samfundsøkonomisk gevinst fitnessbranchen bidrager med. Den norske brancheorganisation Virke Trening forsøgte i 2014 at estimere velfærdsgevinsten af det øgede aktivitetsniveau som skyldes fitnessbranchen. På baggrund af rapporter fra det norske helsedirektorat og egne medlemsundersøgelser estimerer Virke Trening en årlig velfærdsgevinst på 2,85 mia. norske kr. i 2013 ved at folk går fra fysisk inaktiv til fysisk aktiv^{vi}. Ved at gentage beregningerne for danske tal opnås en årlig velfærdsgevinst fra den danske fitnessbranche årligt på 3,01 mia. kr., som skyldes at fitnessbranchen medvirker til at øge folkesundheden.

Alle undersøgelserne hviler på den præmis, at fysisk inaktive personer bliver aktive i

moderat eller betydeligt grad.

DFHO mener:

- **Motion og idræt for alle**

I samarbejde med idrætsorganisationer og politikere arbejder DFHO for at påvirke danskernes liv i en sundere og mere aktiv retning. Det er godt for den enkelte, og det giver samfundsøkonomisk gevinst med færre udgifter til sygedage og behandling i sundhedsvæsenet. Vi vil sikre, at fitnesscentrenes store tilgængelighed og fleksibilitet også i fremtiden sikrer motion og idræt i øjenhøjde med helt almindelige motionister.

- **Motionsidræt skal være sundt**

Det er meget vigtigt for DFHO, at danske motionister har et sundt og sikkert idrætsliv. DFHO har eksempelvis en meget klar holdning til misbrug af doping: Det tolereres ikke i nogen form. Derfor har DFHO blandt andet indgået et tæt samarbejde med Anti Doping Danmark om løbende at gennemføre effektiv dopingkontrol hos vores medlemscentre. DFHO arbejder også med problemstillingen om træningsafhængighed for at sikre så mange som muligt et sundt forhold til motion.

- **Samfundet skal motivere til motion**

DFHO arbejder for, at samfundet bliver indrettet på en måde, der motiverer til idræt og motion. Sundhed handler alt for ofte om afgifter, forbud og oplysningskampagner. Det er vigtigt at supplere med et fokus på, hvordan barrierer for sund adfærd kan fjernes, så potentialerne for motion bliver stimuleret. Eksempelvis bør arbejdsgiverbetalt motion i fremtiden være skattefrit, da det giver glade og sunde medarbejdere til gavn for den enkelte, for arbejdspladsen og for samfundet.

▼ OM DETTE FAKTABLAD

"Fitnessbranchen i Danmark" er senest opdateret 10. april 2015.

Faktabladet er udarbejdet af chefkonsulent Mira Lie Nielsen og Branchedirektør for DFHO Morten Brustad.

▼ OM DANSK ERHVERVS FAKTA

Dansk Erhvervs Fakta er Dansk Erhvervs baggrundspublikation, der nøgternt og kort fremstiller sager med aktuell samfundsmæssig relevans. Dansk Erhvervs Fakta udkommer løbende og henvender sig til beslutningstagere og meningsdannere på alle niveauer.

Ambitionen med faktabladet er at bidrage til faktiskt vidensgrundlag, der kvalificerer beslutningsgrundlaget i forhold til væsentlige, aktuelle udfordringer på alle områder, som har betydning for dansk erhvervsliv og den samfundsøkonomiske udvikling. Skulle der derfor forekomme faktuelle fejl eller unøjagtigheder i faktabladet, vil disse blive rettet eller præciseret hurtigst muligt.

Det er tilladt at citere fra Dansk Erhvervs Fakta med tydelig kildeangivelse og med henvisning til Dansk Erhverv.

▼ KILDER

Følgende er blevet anvendt under udarbejdelsen af dette faktablad:
E-indkomst data fra Danmarks Statistik

▼ KONTAKT

Henvendelser angående faktabladets indhold og Dansk Erhvervs holdning til fitnessbranchen kan ske til Branchedirektør Morten Brustad på mob@danskerhverv.dk eller tlf. 33 74 64 07.

▼ NOTER

ⁱ Fitnessbranchen er her defineret som kommercielle fitnesscentre og dermed ikke aktiviteter, der foregår i offentligt regi.

ⁱⁱ Kasper Lund Kirkegaard, forskningsansvarlig for Danmarks Idrætsforbund.

ⁱⁱⁱ Kilde: Dansk Arbejdsgiverforenings lønstatistik for 2012.

^{iv} <http://www.skm.dk/skattetal/statistik/indkomstfordeling/gennemsnitsskatten-for-samtlige-skattepligtige-i-2014/>

^v Juel, Sørensen og Brønnum-Hansen (2006), "Risikofaktorer og folkesundhed i Danmark".

^{vi} Treningscenterbranchen 2014 – Fra træningsglede til velferdsgevinst