
1

Final_Public © Ipsos MORI

Final_Public

Royal Parks Stakeholder Research Programme 2014
Park profile: Hyde Park (Waves 1 -3)

 January 2015

2

Final_Public © Ipsos MORI

Technical note

Å This slide deck presents findings from three waves of survey research conducted with visitors to
Hyde Park. It forms part of a wider programme of park visitor surveys conducted by Ipsos MORI
across the eight Royal Parks in London.

Å Across the three survey waves, Ipsos MORI spoke to 1,699 visitors across the Royal Parks (c.212
per park), including 220 visitors to Hyde Park specifically.

ÅWave 1 took place between 08 and 22 August 2013; Wave 2 between 08 and 22 May 2014; and,
Wave 3 between 07 and 19 August 2014.

Å Interviews were conducted face-to-face, and using a 'random stop' technique using pre-defined
interview points.

Å Results are based upon all completed interviews unless otherwise stated. Please treat answers
with a base size of less than 100 with caution. Where figures do not add up to 100%, this is the
result of computer rounding or multiple responses.

Å An asterisk indicates a score less than 0.5%, but greater than zero.

Å Please note that findings are subject to sampling tolerances, and not all differences in the data will
be statistically significant. Please see the guide to statistical significance appended to this slide deck.

Å More detailed results, including results on a 'per wave' basis, are available under separate cover.

3

Final_Public © Ipsos MORI

Visitor profile

4

Final_Public © Ipsos MORI

Can you tell me where you normally live from this list of
regions?

Base: All respondents at Hyde Park (220), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014 Source: Ipsos MORI

from the rest of England, Wales, Scotland

and NI

from outside the UK

from London

5

Final_Public © Ipsos MORI

Which of these regions are you from?

Base: All respondents at Hyde Park who live outside UK (79), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014.

NB. Figures should be treated with caution due to low base sizes.
 Source: Ipsos MORI

6

Final_Public © Ipsos MORI

Transport mode Hyde Park Overall Royal Parks

average

Walk

48%

37%

Public transport

(tube, bus, train)

42%

31%

Car

(including taxi, minicab)

6%

22%

Bicycle

5%

7%

Coach

0%

*%

What was your main means of transport to the park today?

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. A single asterisk (*) indicates a score

less than 0.5%, but greater than zero.
Source: Ipsos MORI

7

Final_Public © Ipsos MORI

How long did you stay in this park on this visit/ how long
do you plan to stay in this park on this visit?

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. Source: Ipsos MORI

16%

24%

39%

16%

4%

0%

1%

0%

13%

21%

34%

18%

8%

2%

1%

3%

30 minutes or less

31-60 minutes

1-2 hours

2-3 hours

3-4 hours

4-5 hours

More than 5 hours

Don't know/ not stated

Hyde Park Overall Royal Parks average

8

Final_Public © Ipsos MORI

Visitor views and
perceptions

9

Final_Public © Ipsos MORI

64%

34%

2%

0% 0%

64%

34%

1%

How would you rate the quality of the park overall?

Base: All respondents except ôDonõt knowõ/ ôNot statedõ (215 at Hyde Park / 1,682 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. A single asterisk

(*) indicates a score less than 0.5%, but greater than zero.
Source: Ipsos MORI

Hyde Park Overall Royal Parks average

99%

Excellent/

Good

98%

Excellent/

Good

0% Poor/

Very poor

*% Poor/

Very poor

Excellent Good Satisfactory Poor Very poor

*%

10

Final_Public © Ipsos MORI

Please could you tell me how you would rate each aspect of
Hyde Park by choosing an answer from this card?

Base: All respondents at Hyde Park, except ôNo opinionõ/ ônot relevantõ/ õnot statedõ (base sizes in brackets), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. Source: Ipsos MORI

65

56

44

57

28

32

25

33

39

51

37

57

53

60

2

4

5

6

13

8

8

1

6

4 3

% Excellent % Good % Satisfactory % Poor % Very poor

Ease of access (216)

Quality of natural

environment (219)

Upkeep of the park (218)

Tidiness and cleanliness

(219)

Peace and quiet (216)

98%

95%

95%

93%

86%

85%

85%

Overall

excellent/

good

Seating (215)

Friendliness of park staff

(73)

11

Final_Public © Ipsos MORI

Please could you tell me how you would rate each aspect of
Hyde Park by choosing an answer from this card?

Base: All respondents at Hyde Park, except ôNo opinionõ/ ônot relevantõ/ ônot statedõ (base sizes in brackets), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. Source: Ipsos MORI

29

22

24

19

18

12

26

54

61

55

59

59

62

45

11

12

15

18

16

15

19

6

5

6

3

8

6

10

4

% Excellent % Good % Satisfactory % Poor % Very poor

Facilities for children (93)

Quality of sports facilities

available (98)

Overall quality of

catering facilities (130)

Overall quality of toilets

(123)

Visibility of park staff

(102)

83%

83%

79%

79%

76%

75%

71%

Overall

excellent/

good

Information on park

features (169)

Signposting and maps

(198)

12

Final_Public © Ipsos MORI

Please could you tell me how you would rate each aspect of
Hyde Park by choosing an answer from this card?

Key measure Hyde Park
Overall Royal

Parks average

Ease of access (216/ 1,677) 98% 95%

Quality of natural environment (219/ 1,676) 95% 96%

Tidiness and cleanliness (219/ 1,671) 95% 92%

Upkeep of the park (218/ 1,649) 93% 93%

Peace and quiet (216/ 1,668) 86% 85%

Seating (215/ 1,598) 85% 75%

Friendliness of park staff* (73/ 453) 85% 73%

Base: All respondents at Hyde Park/ all Royal Parks except ôDonõt knowõ/ ônot statedõ (base sizes for Hyde Park/ all Royal Parks in brackets), 8-22 August 2013, 8-22 May and 7-19

August 2014.

Comparator figures ôexcellentõ/ ôgoodõ ratingsé

Source: Ipsos MORI

* ôFriendliness of park staffõ and ôVisibility of park staffõ were asked as separate measures in waves two and three 2014; in wave one

2013 (and in 2009), the measure was ôVisibility and friendliness of park staffõ. Should be compared with caution.

13

Final_Public © Ipsos MORI

Source: Ipsos MORI

Please could you tell me how you would rate each aspect of
Hyde Park by choosing an answer from this card?

Key measure Hyde Park
Overall Royal

Parks average

Quality of sports facilities available (98/ 819) 83% 73%

Signposting and maps (198/ 1,463) 83% 83%

Information on park features (169/ 1,368) 79% 79%

Overall quality of catering facilities (130/ 1,097) 79% 70%

Visibility of park staff* (102/ 692) 76% 48%

Overall quality of toilets (123/ 967) 75% 72%

Facilities for children (93/ 910) 71% 79%

Comparator figures ôexcellentõ/ ôgoodõ ratingsé

* ôFriendliness of park staffõ and ôVisibility of park staffõ were asked as separate measures in waves two and three 2014; in wave one

2013 (and in 2009), the measure was ôVisibility and friendliness of park staffõ. Should be compared with caution.

Base: All respondents at Hyde Park/ all Royal Parks except ôDonõt knowõ/ ônot statedõ (base sizes for Hyde Park/ all Royal Parks in brackets), 8-22 August 2013, 8-22 May and 7-

19 August 2014.

14

Final_Public © Ipsos MORI

What did you do when you visited this park today/ what do you
plan to do during your visit to this park today? [Unprompted]

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. Source: Ipsos MORI

67%

65%

58%

18%

18%

17%

13%

13%

11%

11%

43%

46%

35%

9%

19%

6%

15%

9%

5%

4%

Peace and quiet/ relax

Walk/ stroll

For fresh air

See the trees/ plants/ flowers

Picnic/ lunch/ refreshments

Bring the children

Visiting café/ restaurant

A short cut/ on way elsewhere

Bird watching

Hyde Park Overall Royal Parks averageTop mentions

Exercise (not sports)/ informal

games

15

Final_Public © Ipsos MORI

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. The activities covered by combined

ônetõ definitions are provided in the appendices
Source: Ipsos MORI

Reasons for visiting park

(combined ônetõ definitions)
Hyde Park

Overall Royal Parks

average

General 86% 76%

Exercise/

sport / hobbies
80% 64%

Nature/ plants/ animals 25% 14%

Childrenõs activities 14% 17%

Planned events/ activities 13% 11%

What did you do when you visited this park today/ what do you
plan to do during your visit to this park today? [Unprompted]

16

Final_Public © Ipsos MORI

15%

15%

13%

8%

7%

7%

6%

6%

6%

6%

11%

9%

4%

4%

5%

4%

5%

6%

Open air film screenings

Music events and concerts

Theatre/ open air theatre

More/ better/ signs/ maps/ information

Sports events

Plant/ nature information

Guided walks and talks

Nature events

Hyde Park Overall Royal Parks average

What types of information, activities or facilities, if any,
would you like this park to offer? [Unprompted]

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. Source: Ipsos MORI

Top mentions

More adventure playgrounds/ soft play

areas for children

17

Final_Public © Ipsos MORI

Suggested activities/ information/

facilities (top six combined ônetõ

definitions)

Hyde Park
Overall Royal Parks

average

Entertainment 25% 20%

Cultural events/ activities 18% 13%

Facilities 15% 13%

Arts/ crafts/ educational 14% 9%

Sports/ exercise 12% 10%

Childrenõs activities 7% 6%

Donõt want to see any 25% 30%

Source: Ipsos MORI

What types of information, activities or facilities, if any,
would you like this park to offer? [Unprompted]

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. The activities, info, facilities covered

by combined ônetõ definitions are provided in the appendices

18

Final_Public © Ipsos MORI

Thinking about your visit today, how much do you think you
and your group will have spent in total on?

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19

August 2014. A single asterisk (*) indicates a score less than 0.5%, but greater than zero.
Source: Ipsos MORI

Average spend per
group:

SPEND CALCULATIONS ARE ROUGH ESTIMATES ONLY,

AND SHOULD BE TREATED AS VERY MUCH INDICATIVE

Food and

drink

Activities

(e.g. bicycle

hire, rowing

boats)

Childrenõs

Activities

Nothing 63% 89% 93%

£0-5 17% 3% *%

£6-20 13% 5% 1%

£21-50 5% 0% 0%

£50+ 0% 0% 0%

Donõt know/

prefer not to say
3% 4% 5%

19

Final_Public © Ipsos MORI

79%

19%

1% 1%

Source: Ipsos MORI

How safe do you feel in this park generally?

Base: All respondents at Hyde Park (220), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014.

87%

13%

Hyde Park Overall Royal Parks average

100%

Safe

99%

Safe

0%

Not safe

Very safe Quite safe Not very safe Not at all safe

1%

Not safe

Donõt know/ not stated

20

Final_Public © Ipsos MORI

Do you know who is responsible for managing this park?
[UNPROMPTED]

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014.

35%

7%

2%

1%

0%

3%

53%

32%

16%

1%

2%

0%

4%

47%

The Royal Parks

Local authority/council

City of London/Corporation

DCMS

Other

Don't know/not stated

Hyde Park Overall Royal Parks average

Organisation/ body responsible for

all parks in London

Source: Ipsos MORI

21

Final_Public © Ipsos MORI

5%

22%

36%

35%

2%

Source: Ipsos MORI

How much before today would you say you knew about The
Royal Parks?

6%
8%

39%

45%

2%

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014.

Hyde Park Overall Royal Parks average

A lot A moderate amount A little Nothing at all Donõt know/ not stated

85% A

little/

Nothing

at all

71% A

little/

Nothing

at all

14% A lot/ A

moderate

amount

27% A lot/A

moderate

amount

22

Final_Public © Ipsos MORI

64%

18%

17%

10%

3%

3%

20%

1%

49%

11%

13%

4%

2%

2%

35%

1%

General (e.g. word of mouth)

Printed (e.g. leaflet, newsletter)

Online (e.g. TRP website, social networks)

Media (e.g. newspaper, magazine, TV)

In the community

Somewhere else

None of these

Don't know/ not stated

Hyde Park Overall Royal Parks average

Before your trip to this park today, did you use any of the
following sources to find out information about the park?

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. Source: Ipsos MORI

ôNetõ sources

4% of Hyde Park

visitors use TRP

website (Royal Parks

average is 5%)

23

Final_Public © Ipsos MORI

59%

15%

9%

7%

5%

4%

8%

4%

11%

63%

14%

15%

12%

5%

6%

5%

8%

4%

Online (e.g. TRP website, social networks)

Printed (e.g. leaflet, newsletter)

General (e.g. word of mouth)

Media (e.g. newspaper, magazine, TV)

In the community

Somewhere else

None of these

Don't want/ need any other information

Don't know/ not stated

Hyde Park Overall Royal Parks average

And how would you prefer to find out information about the
park?

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. Source: Ipsos MORI

ôNetõ sources

33% of Hyde Park

visitors would prefer

to use TRP website

(Royal Parks average

is 36%)

24

Final_Public © Ipsos MORI

4

3

21

30

6

41

44

27

27

15

39

6

4

18

2

2

6

4

% Strongly agree % Tend to agree % Neither/ nor

% Tend to disagree % Strongly disagree % Don't know

To what extent do you agree or disagree with the following
statements?

I would be happy for a limited

number of paid ticketed events to

be held in this park if I knew the

money generated would be used to

help maintain the park and other

Royal Parks

34% 32%

10% 13%

61% 68%

I do not support the idea of paid

ticketed events being held in this

park

I would like to know more about

how The Royal Parks are funded

Source: Ipsos MORI

Hyde Park

% ôagreeõ

Base: All respondents (220 at Hyde Park/ 1,699 at all Royal Parks), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014.

Overall

Royal Parks

average

% ôagreeõ
Hyde Parké

25

Final_Public © Ipsos MORI

Appendices

26

Final_Public © Ipsos MORI

Demographic profile of respondents interviewed in Hyde
Park: age, gender and disability

23%

25%

18%

14%

12%

2%

0%

45%

54%

4%

95%

0%

16-24

25-34

35-44

45-54

55-64

65-74

75+

Refused/ not stated

Male

Female

Not stated

Yes

No

Prefer not to say/ not stated

0%

1%

*%

Age

Gender

Disability

Weighted % of respondents

interviewed, Waves 1 -3 combined

Base: All respondents at Hyde Park (220), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. A single asterisk (*)

indicates a score less than 0.5%, but greater than zero.

5%

27

Final_Public © Ipsos MORI

Demographic profile of respondents interviewed in Hyde
Park: group size

42%

32%

80%

9%

11%

6%

19%

0%

1 adult, no child(ren)

2 adults, no child(ren)

3-4 adults, no child(ren)

5+ adults, no child(ren)

Adult-only party

With child(ren) 0-5

With child(ren) 6-10

With child(ren) 11-15

With child(ren) party

Not stated

1%

*%

Group size Weighted % of

respondents interviewed,

Waves 1 -3 combined

Base: All respondents at Hyde Park (220), 8-22 August 2013, 8-22 May 2014 and 7-19 August 2014. A single asterisk (*)

indicates a score less than 0.5%, but greater than zero.

5%

28

Final_Public © Ipsos MORI

Demographic profile of respondents interviewed in Hyde
Park: group size

1%

2%

24%

64%

30%

Within half a mile

Within 1 mile

Within 2 to 3 miles

Within 4 to 5 miles

Over 5 miles away

Don't know

Not stated

Within 1 mile

1%

Distance from the park: visitors living in

London or the South East
Weighted % of

respondents interviewed,

Wave 3 only

Base: All respondents at Hyde Park who live in London or the South East (Wave 3 only): 102 respondents.

Further than 1 mile

1%

4%

5%

4%

29

Final_Public © Ipsos MORI

Those who took part in the survey are only a sample of the total population of visitors to the park, so we cannot be certain that the figures obtained
are exactly those that would have been reached if everyone had responded (the "true" values). We can, however, predict the variation between the
sample results and the "true" values from knowledge of the size of the samples on which the results to each question is based, and the number of
times a particular answer is given.

The confidence with which we can make this prediction is usually chosen to be 95% - that is, the chances are 95 in 100 that the "true" value will fall
within a specified range. The following illustrates the predicted ranges for different sample sizes and percentage results at the "95% confidence
interval":

For example, with a sample size of 220 where 70% give a particular answer, the chances are, 19 in 20 that the "true" value (i.e. the one which would

have been obtained if all park visitors had been interviewed) will fall within the range of ±6 percentage points from the survey result (i.e. between 64%

and 76%).

NB: Strictly speaking the tolerances shown here apply only to pure random samples so should be treated as indicative only.

Guide to statistical reliability (1)

Size of sample on which

survey result is based

Approximate sampling tolerances applicable to

percentages at or near these levels

10% or 90%

+

30% or 70%

+

50%

+

100 responses 6 9 10

220 responses (Hyde Park

visitors)
4 6 7

500 responses 3 4 4

1,699 responses (Royal

Parks visitors overall)
1 2 2

30

Final_Public © Ipsos MORI

Guide to statistical reliability (2)

Size of sample on which survey result is

based
Differences required for significance at or near these percentage levels

10% or 90%

+

30% or 70%

+

50%

+

100 vs. 100 8 13 14

200 vs. 200 6 9 10

500 vs. 500 4 6 6

220 vs. 1,699 (Hyde Park vs. The Royal

Parks overall, 2013/14)
4 6 6

When results are compared between separate groups within a sample (e.g. Hyde Park vs. the overall Royal Parks average), different results may be

obtained. The difference may be "real," or it may occur by chance (because not everyone in the population has been interviewed). To test if the

difference is a real one - i.e. if it is "statistically significant" - we again have to know the size of the samples, the percentage giving a certain answer and

the degree of confidence chosen.

If we once again assume a "95% confidence interval", the differences between the results of two separate groups must be greater than the values given

in the following table:

31

Final_Public © Ipsos MORI

Source: Ipsos MORI

Reasons for visiting park

(combined ônetõ definitions)
Activities covered under combined ônetõ definitions

General
Peace and quiet/ relax; for fresh air; picnic/ lunch/ refreshments; just spent the day in

the park; visiting café/ restaurant; meeting friends/ family; a short cut/ on way

elsewhere; to read; to use toilets; to sunbathe

Exercise/

sport / hobbies

Walk/ stroll; cycling; walk the dog; exercise (not sports)/ informal games; running;

photography; boating/ pedalo; rollerblading/ skating; kite flying; formal/ organised sports;

model boating; horse riding; other sporting mentions

Nature/ plants/ animals
See the trees, plants and flowers; see the animals (other than resident or migrant

animals); bird watching; feed the animals; fishing

Childrenõs activities
Bring the children/ visiting the playground

Planned events/ activities

Part of a dayõs sightseeing; on the way to a visitor attraction; sightseeing in the park

specifically; to visit Buckingham palace; to go to a concert, music or special event; to

visit Kensington Palace; to visit the Bomber Command Memorial; to visit the

Observatory/ museum(s) in Hydewich Park; Ceremonial events (e.g. Queenõs Birthday

Parade); to visit the zoo; to visit the Mall; to visit the Albert Memorial; to visit the

Serpentine Gallery; to visit the Diana memorial/ playground; to take part in an

educational activity; to visit Primrose Hill festival

What did you do when you visited this park today/ what do you
plan to do during your visit to this park today? [Unprompted]

32

Final_Public © Ipsos MORI

Suggested activities/

information/ facilities

(combined ônetõ definitions)

Suggested activities/ information/ facilities covered under

combined ônetõ definitions

Entertainment
Music events and concerts; theatre/ open air theatre; childrenõs events or entertainment;

open air film screenings; storytelling

Facilities
More seats/ benches; more/ better signs/ directions/ maps/ information; more/ better

toilets/ baby facilities; covered areas/ shelter from elements; more car parking; more

bins/ dog waste bins; more staff/ wardens; water/ drinking fountain(s); wifi

Cultural events/ activities
Nature events; guided walks and talks; historical events; gardening/ horticultural events;

historical information

Arts/ crafts/ educational
Plant/ nature information; notes for children (e.g. bird names); craft; educational

activities; sculpture garden

Food More cafes/ food variety; farmersõ market; picnic/ BBQ area; beer/ festival outlets

Sports/ exercise
Sports events; cycle hire; cycle/ mountain bike facilities/ paths; swimming pool/ lido;

outdoor gym equipment; other sporting activities (e.g. skateboarding)

Children/ family More adventure playgrounds/ soft play area; wet play area/ paddling pool

Natural environment More flowers/ wildlife; more birds/ animals/ pond/ wild/ garden/ areas

Rides/ experiences Big wheel/ observation wheel; tethered balloon rides

Source: Ipsos MORI

What types of information, activities or facilities, if any,
would you like this park to offer? [Unprompted]

