
Sara Zanatta
Marketing & Communication Manager ASSOSPORT
Italian Association of Sporting Goods Industry

SPORT IS GOOD

27 September 2018 - Paris

WHY EMoCS?

46%
Almost half of the Europeans never exercise or play sport and the percentage has been
increasing from 39% in 2009 to 42% in 2013 and 46% in 2017 - Eurobarometer

Main reason for practising is to improve health and to be in shape, while the
main obstacle is the lack of time

The opportunities to practise sport at work could be fundamental to
reverse the trend

27 September 2018 - Paris

WHY EMoCS?

The productivity of a sedentary
employee who starts practicing on

a regular basis increases from 6% to
9% - Goodwill Management, 2015

Turnover reductionBetter company reputation Talents attraction

Physical activity reduces stress and fatigue for 73% of the adults - Sport and Health Barometer, 2015

Physical activity decreases the risk of premature death by 30 % INSERM, 201530%

Physical activity at work can impact positively on the employees

73%

25%
6-9%

and companies as well

27 September 2018 - Paris

EMoCS GOAL

IMPLEMENTING SPORTS AND PHYSICAL

ACTIVITIES WITHIN WORKPLACE
IS EMoCS AMBITIOUS GOAL

“Let’s “Let’s “Let’s “Let’s face it, Europe. We’re not active enough, and it’s making us sick and face it, Europe. We’re not active enough, and it’s making us sick and face it, Europe. We’re not active enough, and it’s making us sick and face it, Europe. We’re not active enough, and it’s making us sick and

undermining Europe’s potentialundermining Europe’s potentialundermining Europe’s potentialundermining Europe’s potential. . . .

We’re We’re We’re We’re getting all Europeans to #getting all Europeans to #getting all Europeans to #getting all Europeans to #BeActiveBeActiveBeActiveBeActive in everyday life, no matter your age, in everyday life, no matter your age, in everyday life, no matter your age, in everyday life, no matter your age,

background or fitness background or fitness background or fitness background or fitness level.“level.“level.“level.“

Tibor Tibor Tibor Tibor Navracsics Navracsics Navracsics Navracsics ---- European European European European Commissioner for Education, Culture and Commissioner for Education, Culture and Commissioner for Education, Culture and Commissioner for Education, Culture and SportSportSportSport

27 September 2018 - Paris

EMoCS PARTNERS

27 September 2018 - Paris

EMoCS EVENT

• Conference and roundtables

• Sport Wellness Lab

• Sport Village

• EMoCS Walk & Run Challenge

27 September 2018 - Paris

EMoCS OBJECTIVES

• Raise awarness of private/public decisions makers and executives about
major benefits of company sports (management, social inclusion,
performance, wellbeing, health)

• Produce substantial evidences and solutions for employers to
implement physical activities programs within the workplace

• Create the tools and conditions for an Active Company Label

27 September 2018 - Paris

ACTIVE COMPANY LABEL

This label aims to ensure companies to have a reliable way to
show their shareholders that they are taking this issue seriously.

27 September 2018 - Paris

ACTIVE COMPANY LABEL

The label should be set up under some principles such as:

- Credibility: A set of mandatory minimum requirements for active companies;

- Proportionality: a set of requirements adapted to the size and activity
sector of the respective companies;

- Transparency: all actors are invited to contribute to the process. The
signatories will establish a broad consultation with the relevant stakeholders and
develop the criteria in a transparent manner;
- Scalability: The label needs to be inclusive and adaptable for all companies
in Europe without any discrimination.

27 September 2018 - Paris

EMoCS 2018-2019

JUNE 2019: workshop around the Active Company Label

SEPTEMBER 2019: EMoCS 2019 event for the project results
presentation

Thank you

