

HAL
open science

Monitoring fitness levels and detecting implications for health in a French population: an observational study

Hala Nassif, Adrien Sedeaud, Elisa Abidh, Julien Schipman, Muriel Tafflet, Thibault Deschamps, Hervé Maillet, Hervé Ovigneur, François-Denis Desgorces, Jean-François Toussaint

► To cite this version:

Hala Nassif, Adrien Sedeaud, Elisa Abidh, Julien Schipman, Muriel Tafflet, et al.. Monitoring fitness levels and detecting implications for health in a French population: an observational study. *BMJ Open*, 2012, 2. hal-01774914

HAL Id: hal-01774914

<https://insep.hal.science//hal-01774914>

Submitted on 24 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Monitoring fitness levels and detecting implications for health in a French population: an observational study

Hala Nassif,^{1,2} Adrien Sedeaud,^{1,2} Elisa Abidh,³ Julien Schipman,¹ Muriel Tafflet,^{1,4} Thibault Deschamps,⁵ Hervé Maillet,⁵ Hervé Ovigneur,⁵ François-Denis Desgorces,^{1,2} Jean-François Toussaint^{1,2,6}

To cite: Nassif H, Sedeaud A, Abidh E, *et al.* Monitoring fitness levels and detecting implications for health in a French population: an observational study. *BMJ Open* 2012;**2**:e001022. doi:10.1136/bmjopen-2012-001022

► Prepublication history and additional material for this paper are available online. To view these files please visit the journal online (<http://dx.doi.org/10.1136/bmjopen-2012-001022>).

Received 8 March 2012
Accepted 6 August 2012

This final article is available for use under the terms of the Creative Commons Attribution Non-Commercial 2.0 Licence; see <http://bmjopen.bmj.com>

¹IRMES, INSEP, Paris, France

²Université Paris-Descartes, Sorbonne Paris Cité, Paris, France

³Insa Lyon, Lyon, France

⁴INSERM, U970, Paris Cardiovascular Research Center—PARC C, Paris, France

⁵Diagnoform, Nord Pas-de-Calais, France

⁶CIMS, Hôtel-Dieu, Assistance Publique-Hôpitaux de Paris, Paris, France

Correspondence to

Dr Hala Nassif;
hala.nassif@insep.fr,
irmes@insep.fr

ABSTRACT

Objective: To analyse the physical fitness of a large sample of the French population across different ages.

Design: Observational cross-sectional study.

Setting: Data were collected from the Athletic Track and Field Federation, which organised events dedicated to measuring physical fitness. The events took place in 22 regions between 2006 and 2010.

Participants: French volunteer citizens (N=31 349) aged between 4 and 80 years old who participated in events dedicated to measuring physical fitness.

Primary and secondary outcome measures: We assessed the results of the following fitness tests: 20 m shuttle run, standing broad jump, repeated squat jump, 4×10 m shuttle run, speed, flexibility and push-ups in relation to age and body mass index (BMI) using Spearman's rho, a one-way analysis of variance. A bi-exponential model was used to represent the performance with age.

Results: Our major results showed higher performances for men and for subjects with normal BMI at all age groups except for the flexibility test. BMI was strongly correlated across all ages with physical fitness $p<0.0001$. Furthermore, through bi-exponential model, a mean peak performance was identified at 26.32 years of age for men and 22.18 years of age for women.

Conclusions: Physical fitness assessment using a simple series of tests on the general population offers an important indicator of health status. The possibility of observing the evolution of fitness levels with time provides an important monitoring method from a public health perspective. Further research is needed to reinforce and evaluate the approach.

INTRODUCTION

Physical fitness is one of the most important factors that determined the survival of our ancestors¹ and it is also an indicator of health status. Several epidemiological studies have measured fitness levels using different methodologies to understand the secular trends

ARTICLE SUMMARY

Article focus

- Physical fitness is an important indicator of health status with a strong inverse mortality gradient for the highly fit.
- Sedentary behaviour and increase in body mass index of the general population are serious public health threats across all ages.
- Few studies report the physical fitness level of adolescents, adults and elderly through the same series of tests.

Key messages

- The following study reports and analyses the physical fitness level of a French population (N=31 349) through a series of tests designed by the Athletic Track and Field Federation 'Ligue Nord Pas de Calais' and performed in 12 regions in France between 2006 and 2010.
- Results revealed a better overall performance for men compared to women.
- Performance increases with age until 26–30 then decreases with time, demonstrating a progression–regression curve.

Strengths and limitations of this study

- The application of the same series of physical fitness tests on a large sample of the population offers an important monitoring tool in the general population.
- The non-normal distribution of age and the insufficient details on the physical activity habits are certain limitations of the study.

and their relation to health.^{2–5} Evidence suggests a strong inverse mortality gradient across fitness groups, with a 50% lower death rate for the highly fit group,⁶ a better lipid profile and a decreased incidence of coronary heart disease.⁷

Over the past two centuries, the human species has experienced significant physical growth.^{8–10} Yet, weight continues to increase in spite of height stability.^{8–10} We are witnessing a

Fitness level on a large scale of the French population

worldwide burden of metabolic risk factors with 1.46 billion adults being overweight or obese.

Furthermore, sedentary behaviour and declining physical fitness have become serious public health threats across all ages. A high level of sedentary behaviour is observed in many regions worldwide and patterns of physical activity and fitness are deteriorating.¹¹ For instance, only a small portion of children (23.8% boys/15.4% girls) aged between 13 and 15 years old in 34 developing countries are meeting the 60 min of exercise per day recommendations.¹¹ Similarly, European adolescents are generally not adhering to the recommendation to limit television-viewing time to no more than 2 hours per day.¹²

The measurement of physical fitness is a challenging objective due to the high variability of the parameters involved and the presence of correlated factors.¹³ For example, total body fat, habitual physical activity and socioeconomic status have been independently correlated to physical fitness.¹⁴

A number of international studies investigated the fitness level of children and adolescents on representative samples of the population (eg, HELENA (Healthy Lifestyle in Europe by Nutrition in Adolescence), AVENA (Alimentacion Valoracion del Estado Nutricional en Adolescentes), European Youth Heart Study (EYHS), etc.),^{15–17} and secular trends in the aerobic performance of children and adolescents have been evaluated in the developed world.¹⁸ However, to our knowledge few studies report the physical fitness level of adolescents, adults and elderly through the same series of tests.

The objective of the following study is to analyse the results of a French series of tests designed by the Athletic Track and Field Federation Ligue-Nord-Pas-de-Calais and performed on a large sample of the population between 2006 and 2010.

METHODS

Sample preparation and origin

Recruitment was based on a voluntary basis and events took place in 12 regions out of 22 in metropolitan France (Alsace, Aquitaine, Bretagne, Bourgogne, Champagne-Ardenne, Ile-de-France, Languedoc-Roussillon, Midi-Pyrénées, Nord-Pas-de-Calais, Pays de la Loire and Rhône-Alpes). Advertising promotional campaigns in the region, via schools or organisations, took place prior to the date of the test. The schools, municipalities and major local representatives were aware of the coming event and encouraged all inhabitants of the region, including school children and workers, to come and test their physical fitness.

The epidemiological data obtained for this study were collected by retrospectively pooling together results from the organisers of the event that declare their data collection to the CNIL (the National Commission of the Informatics and Liberty). This study therefore used a research protocol qualified as non-interventional, in

which ‘all acts are performed in a normal manner, without any supplemental or unusual procedure of diagnosis or monitoring’ (Article L1121-1 of the French Public Health Code). According to the law, its approval therefore did not fall under the responsibility of a committee for the protection of persons (CPP). All data obtained from the organisers of the event were anonymous, declared to the CNIL, and none of the information relayed to the researchers could lead to the identification of any subjects. This study analysed the results of the previously collected data and was designed and monitored by the IRMES committee.

Tests and subjects

The physical fitness series of tests has been developed by the organisers of the event and the reproducibility has been validated in a previous study.¹⁹ In that study, healthy volunteers (N=143) with 43 adolescents (average age: 13), 43 young adults (average age 20) and 56 adults (average age 32.8) performed the tests twice in the same conditions and were assessed by a physical educator for reproducibility. The results of the non-progressive shuttle run were compared to the validated 20 m shuttle run reference test. Results showed a good reproducibility of the tests (ICC from 0.81 to 0.90), a strong correlation between the tests and a high correlation between the non-progressive 20 m shuttle run and the 20 m shuttle reference test. Indicators were age, body mass index (BMI) (weight (kg)/height (cm)²) and fitness score on each test. BMI for children and adolescents was set according to the French National Plan for Nutrition and Health (PNNS) scales. For adults a BMI<18.5 was considered underweight (UW), BMI 18.5–24.9 normal weight (NW), BMI 25–29.9 overweight (OW) and BMI>30 was considered obese (Ob). All subjects (8–60 years old) performed the same series of tests named Diagonoform tonic. Separate batteries of tests were designed for other age groups or subjects with health contraindications. All measurements were collected by trained staff and the reporting was supervised.

Field site description

The event took place in large settings such as a schools’ playground or a sports club’s gymnasium. The organisers of the event prepared the site in advance and planned the process to welcome a large flow of people at the same time. A separate area was specifically set to archive the results in the database, print result sheets and lead each participant to a nutritionist or a physical educator present to give oral advice on health, physical activity and nutrition.

Description of analysed tests: (35–40 min workshop)

1. Non-progressive 20 m shuttle run measured the maximum distance reached during a 3 min run (in metres). The subject was invited to run back and forth on a straight 20 m line for 3 min. The supervisor counted the number of times the subject went back and forth and translated it to a measurement.

- Standing broad jump test measured explosive strength (in centimetres). The subject jumped as far as possible with legs joined.
- Repeated squat jump test measured explosive strength, elastic energy and coordination (in centimetres). The subject jumped five consecutive jumps with legs joined.
- 4×10 m shuttle run test measured speed and agility by recording the minimal time needed to complete the 40 m course (in seconds).
- Speed measured anaerobic capacity by running as fast as possible a 30 m course (in seconds).
- Flexibility test measured leniency and the capability to reach down as far as possible starting from standing position and maintaining the position for 3 s. Records were indexed: for placing hands flat on the ground=5, fingers touch the ground=4, fingers reach the ankle=3, fingers reach the tibia=2, fingers/hand reach the knees=1.
- Push-ups test measured muscular strength and endurance. Subjects performed repetitions with knees on the ground, lowering body to a 90° elbow angle and then back up to the initial position.

Statistical analysis

Descriptive analysis

Mean, SD, Min and Max values for each test and according to age groups (children: 8–11, adolescents: 12–17 and adults 18–60) were calculated.

Comparisons

A one-way analysis of variance (ANOVA) was used to test for statistical difference between age groups, weight categories and performances for each test.

Correlation

Spearman's rho correlation was calculated to measure the relationship between BMI and the different measures of tests.

Model

A bi-exponential model^{20 21} was used to fit the progression–regression curve across all age groups (4–80 years old) for each of the speed test, standing broad jump, 20 m shuttle run and the repeated squat jump test.

$$P(t) = a \times (1 - e^{bt}) + c \times (1 - e^{dt})$$

The coefficients a, b, c and d are estimated using a least-square non-linear regression method with

$$\begin{cases} a, c, d > 0 \\ b < 0 \end{cases}$$

Analysis was performed using MATLAB and SPSS, V.19.0 for WINDOWS; SPSS Inc, Chicago.

RESULTS

Descriptive

The total number of recruited subjects in the 231 events was 31 349 with ages ranging from 4 to 80 years. Within this large group the sample for 8–60 years old was N=31 133. Children (8–11) n=6494 (20.85%), adolescents (12–17) n=19 496 (62.62%) and adults (18–60) n=5143 (16.51%). The year 2008 was the year with the highest number of promotional campaign days (PCD) and participants per campaign. The number of PCD between the years 2006 and 2010 with the corresponding number of participants per year is presented in [table 1](#).

Mean scores for the standing broad jump and repeated squat jump test across age groups are described in [table 2](#).

Mean scores for the 20 m shuttle run, 4×10 m shuttle run and the speed test are presented in [table 3](#).

Mean scores for the push-ups and the flexibility are presented in [table 4](#).

UW children and adolescents were 2.57% (boys) and 2.46% (girls). Normal BMI was 78.32% (boys) and 80.88% (girls). OW children and adolescents were 14.42% for boys, 12.90% for girls. 4.68% boys and 3.66% girls were Ob.

CORRELATIONS

BMI and performance

Boys generally performed better than girls in all performances. Girls scored higher on the flexibility test across all ages and weight categories.

Adults in the NW for height category (BMI 18.5–24.9) performed longer distances in the *20 m shuttle run* (men: 621.2 m for NW vs 568.8 m for OW, women: 516 m for NW vs 467.30 m for OW); *standing broad jump* (men: 213.9 cm NW vs 19 957 cm OW, women: 16 073 cm NW vs 142.7 cm OW); *repeated squat jump* (men: 1077.6 cm NW vs 1 01 722 cm OW, women: 797.1 cm NW vs 706.6 cm OW), and had the best records in respect to time for each of the *4×10 m shuttle run* and *speed test*.

Table 1 Distribution of promotional campaign days (PCD) and participants from 2006 to 2010

Year	Boys/men (4–80 years old)		Girls/women (4–72 years old)	
	PCD (N)	Participants (N)	PCD (N)	Participants (N)
2006	8	919	9	1004
2007	44	2754	41	2272
2008	80	6598	83	6712
2009	68	3465	73	3615
2010	27	2190	25	1829
Total	227	15917	231	15432

The campaigns took place in 12 out of 22 regions in France (Alsace, Aquitaine, Bretagne, Bourgogne, Champagne-Ardenne, Ile-de-France, Languedoc-Roussillon, Midi-Pyrénées, Nord-Pas-de-Calais, Pays de la Loire and Rhône-Alpes).

Fitness level on a large scale of the French population

Table 2 Mean score representation for the standing broad jump and the repeated squat jump test according to gender and age groups

Test	Age group	Gender	N	Mean	SD	Min	Max
Standing broad jump (cm)	8–11	Boys	3267	143.12	23.24	50	300
		Girls	3227	130.64	22.38	50	250
	12–17	Boys	9786	174.74	35.18	45	305
		Girls	9710	147.17	26.44	30	400
	18–39	Men	2172	213.26	30.48	90	400
		Women	2001	159.79	27.16	49	255
40–60	Men	557	195.21	28.64	80	265	
	Women	413	150.15	28.89	60	250	
Repeated squat jump (cm)	8–11	Boys	3267	702.86	115.82	230	1740
		Girls	3227	653.73	108.76	180	1123
	12–17	Boys	9786	858.46	180.94	300	1900
		Girls	9710	719.22	122.23	280	1224
	18–39	Men	2172	1075.93	153.25	420	1610
		Women	2001	791.83	130.66	160	1260
	40–60	Men	557	986.14	147.05	300	1360
		Women	413	750.85	141.1	200	1620

For ages 8–11: boys n=3267, girls: n=3227. For ages 12–17: boys n=9786, girls n=9710. For ages 18–39: men n=2172, women n=2001. For ages 40–60: men n=557, women n=413.
Max, Maximum value; Min, Minimum value.

ANOVA analysis revealed a statistically significant difference $p < 0.0001$ between all groups in function of BMI category UW, NW, OW, Ob.

Figures 1 and 2 represent the relationships between the BMI and the seven fitness tests.

Age and performance

Spearman's rho correlations were small to medium between age and the physical tests for women $p < 0.0001$ and medium to strong correlation for men, but all significant $p < 0.0001$.

Table 3 Mean score representation for the 20 m shuttle run, the 4x10 m shuttle run and the speed test according to gender and age groups

Test	Age group	Gender	N	Mean	SD	Min	Max	
20 m shuttle run (m)	8–11	Boys	3267	519.61	62.36	80	950	
		Girls	3227	490.24	55.77	180	900	
	12–17	Boys	9786	566.99	75.77	200	1000	
		Girls	9710	512.20	60.58	120	980	
	18–39	Men	2172	618.27	69.68	300	1000	
		Women	2001	515.64	68.02	200	800	
40–60	Men	557	566.19	72.21	200	760		
	Women	413	482.05	68.57	240	700		
4x10 m shuttle run (s)	8–11	Boys	3267	12.28	1.12	8.02	21.82	
		Girls	3227	12.96	1.18	9.37	24.00	
	12–17	Boys	9786	11.33	1.35	8.1	38.25	
		Girls	9710	12.27	1.28	8.5	40.00	
	18–39	Men	2172	10.40	1.04	7.91	20.50	
		Women	2001	11.84	1.25	9.02	26.00	
	40–60	Men	557	11.09	1.20	9.18	20.16	
		Women	413	12.57	1.62	9.69	24.74	
	Speed (s)	8–11	Boys	3267	5.84	1	4	45.74
			Girls	3227	6.24	0.77	4	19.00
		12–17	Boys	9786	5.33	0.72	3.33	12.53
			Girls	9710	5.81	0.69	3.67	16.13
18–39		Men	2172	4.70	0.52	3.63	10.15	
		Women	2001	5.63	0.75	4.00	12.97	
40–60		Men	557	5.13	0.67	4.05	12.37	
		Women	413	6.1	0.88	4.33	11.79	

For ages 8–11: boys n=3267, girls: 3227. For ages 12–17: boys n=9786, girls n=9710. For ages 18–39: men n=2172, women n=2001. For ages 40–60: men n=557, women n=413.
Max, Maximum value; Min, Minimum value.

Table 4 Mean score representation for the push-up and flexibility test according to gender and age groups

Test	Age group	Gender	N	Mean	SD	Min	Max
Push-ups (reps)	8–11	Boys	3267	26.12	15.93	0	126
		Girls	3227	20.00	12.35	0	100
	12–17	Boys	9786	34.27	19.02	0	160
		Girls	9710	20.85	12.63	0	148
	18–39	Men	2172	46.78	20.55	0	150
		Women	2001	25.97	14.81	0	110
40–60	Men	557	40.39	19.97	0	160	
	Women	413	27.50	16.20	0	150	
Flexibility index (1–5)	8–11	Boys	3267	3.29	0.89	1	5
		Girls	3227	3.57	0.93	1	5
	12–17	Boys	9786	3.46	0.92	1	5
		Girls	9710	3.86	0.95	1	5
	18–39	Men	2172	3.76	0.9	1	5
		Women	2001	4.13	0.89	1	5
	40–60	Men	557	3.73	0.92	1	5
		Women	413	4.24	0.88	1	5

For ages 8–11: boys n=3267, girls n=3227. For ages 12–17: boys n=9786, girls n=9710. For ages 18–39: men n=2172, women n=2001. For ages 40–60: men n=557, women n=413. Max, Maximum value; Min, Minimum value.

Performance increased with age until the ages 26–30 followed by a decrease demonstrating a progression–regression curve represented in [figure 3](#).

The mean age peak performance for the speed, standing broad jump, 20 m shuttle run and repeated squat jump fitness tests was 26.32 for men and 22.18 for women.

DISCUSSION

This study analyses the data collected from the Diagnoform test according to age, sex and BMI. The major results of the following study are the mean average performances of the sample and the application of the progression–regression law on performance. The progression–regression law revealed a mean peak at 26.32 years old for mwn and 22.18 for women, showing a greater precocity and earlier decline suggestive of determinants in biological development.⁸ We found that

women had a lower physical fitness performance rate at all ages compared to men except for the flexibility test which is in accordance with the literature.¹⁸ In addition, OW and Ob subjects performed less well compared to their peers in the same age group and sex, revealing the negative effect of increased adiposity on physical fitness. The following results are correlated with the fact that most of the tests conducted were weight-bearing tests.

Children and adolescents

In our study we observed that French adolescents performed similar to their Spanish scholars in the HELENA²² and AVENA²³ studies,¹⁵ specifically in the 4×10 m shuttle run and the standing broad jump. Adolescents in the Diagnoform test had a 4×10 m shuttle run mean score similar to the AVENA study (2001–2002) and to the HELENA study (2006–2007).

Figure 1 Mean performance in children and adolescents according to BMI categories. NW, normal weight; Ob, obese; OW, overweight; UW, underweight. Bars represent \pm SD. p Value<0.0001 between categories.

Fitness level on a large scale of the French population

Figure 2 Mean performance in adults according to BMI categories. NW, normal weight; Ob, obese; OW, overweight; UW, underweight. Bars represent \pm SD. p Value < 0.0001 between categories.

For the standing broad jump, boys had a score approaching the results of the HELENA study while girls had a score similar to the AVENA study. Although many factors such as physical activity, nutritional status, environmental factors and protocol details might be responsible for variability, we observe a similar trend between the adolescents in the three mentioned studies.

The development of physical fitness performance with age

Several studies identified the age of peak performance. The relationship between age and physical ability is a major characteristic of human development.²⁴ All individuals are subject to a development phase and then undergo a decline during ageing that can be easily described through a bi-exponential model.²¹ The general population is now subject to sedentary behaviour. Thus, the measurement of fitness is necessary to evaluate the physical capacity and capability of coping. Moore's equation offers a simple model that depicts the development phase of children, adolescents, young adults and the declining phase of older adults and the elderly. Adults in our sample (18–60 years old) achieved higher scores than children and adolescents on all tests. Furthermore, we specifically observed that adults aged 40–60 years old performed better than expected given their age. In fact, physical fitness is expected to decline with age if not maintained with a habitual physical activity.^{17 25 26} However, given the lack of detailed information on their habitual physical activity we are unable to report correlations that might infer this conclusion. We assume that the sample in our study are more aware and competent in the physical fitness domains such as coordination, endurance and flexibility, compared to how physical fitness is valued and skilled in older people.²⁷

Physical fitness measurement: a promotional tool?

Measuring physical fitness as a health indicator similar to BMI and waist circumference constitutes an essential variable to be monitored in order to analyse and understand the secular trends and the evolution of risks for metabolic

and cardiovascular disease.²⁸ Nevertheless, the correlation between the measurement at a given time and the follow-up process has not shown to reverse habits or modify behaviour to increase physical fitness and daily energy expenditure. In fact, physical fitness testing and awareness is efficient if conducted as part of a larger multi-dimensional health promotion campaign that takes into consideration the nature and amount of habitual physical activity, the environment and the barriers.²⁹

Although some authors discussed the inconclusive negative effects of large-scale fitness testing,³⁰ assessing relevant health indicators using simple tools such as the physical fitness series of tests remains an essential component of health impact assessment. Our study reinforces its importance and suggests implementing it following an intervention on habitual physical activity to demonstrate that the small changes in fitness are associated with a change in health.⁶

Perspectives

This series of tests seems to be an important initiative in the field of prevention and physical activity promotion in the French regions. The consequences of physical deconditioning can be mitigated by a well-designed risk reduction strategy targeting the highest-risk individuals while maintaining a critical approach in the understanding of the secular increase in obesity and sedentary behaviour.^{31 32} Multilevel programmes such as Intervention auprès des Collégiens centrée sur l'Activité Physique et la Sédentarité (ICAPS)³³ in the eastern French region proved to be efficient in improving physical activity in adolescents. Active transportation is another effective way to help in reversing the decrease in physical fitness and promote physical activity. A 20–30 min cycling transportation to school or work may increase aerobic power and thus result in higher levels of fitness.³⁴

Successful physical activity interventions target intrapersonal, social, physical, environmental and policy changes. This series of tests can be considered an important health

Figure 3 Bi-exponential model fit on the mean performances of four tests for all ages: the standing broad jump test (SBJ) in cm, the repeated squat jump test (RSJ) in cm, the speed test (Sp) in m s^{-1} and the 20 m shuttle run test (20 m run) in m s^{-1} for men and women at all ages. Peak age calculated is 30.9 years old $R^2=0.84$ for men and 26.1 years $R^2=0.86$ for women in the SBJ test. For the RSJ test: 30.9 years old $R^2=0.85$ for men and 26 years $R^2=0.78$ for women. For the Sp test: 24.9 years $R^2=0.86$ for men and 21.2 years $R^2=0.87$ for women. For the 20 m run test: 22.5 years $R^2=0.77$ for men and 17.7 years $R^2=0.71$ for women.

indicator and might be able to complement strategies as a promotional tool. Its application on a representative population across all ages will open the possibility of creating quintiles, healthy fitness zones and analyse correlations with different life-style factors. Thereafter, evaluating changes that differ from normal zones would offer a new tool for public health monitoring.

STUDY LIMITATIONS AND STRENGTHS

The strengths in the following study are: (1) the applicability of the same series of tests on a large French population across 4 years, (2) the high number of

participants during the promotional days and (3) the possibility of modelling the data using a new approach that offers a global transversal picture of the fitness level in a population according to performance in the series of tests. The limitations in this study are in relation to: (1) The non-normal distribution of age with a minor representation of the elderly and the insufficient details on the physical activity habits of the participants. (2) The use of the non-progressive 20 m shuttle run, which might not be sufficient in reflecting cardiovascular and endurance fitness and limits the capacity of comparisons with other studies. (3) Although most of the tests used have been shown to be valid and reliable in youth,

Fitness level on a large scale of the French population

whether they are equally reliable in adults and older people is still not very well understood and merits further research and validation.

CONCLUSION

Our study reports the physical fitness level of a large French sample and uses a bi-exponential model to show the consistency in depicting the progression–regression of fitness levels. Its applicability as an evaluation and monitoring tool might offer new insights into the field of health promotion.

Acknowledgements We thank the INSEP teams, and the Ligue Nord Pas De Calais for their full support. We thank Mr Stéphane Len, Ms Marion Guillaume, Mr Geoffroy Berthelot, Ms Nour El Helou, Mrs Karine Schaal and Mr Andy Marc for their helpful input during the analysis and the review of the article.

Contributors HN is the main author of the original contribution; she contributed to the design of the study, analysed the data and drafted the final manuscript. AS and JS contributed to the conception of the study, the interpretation of the data and revised the final manuscript. MT and EA contributed to the data analysis, interpretation and revised the final manuscript. TD, HM and HO contributed to the conception, the data collection and revised the manuscript. FD and JF-T contributed to the conception, design and revised the article for final approval of the version to be published.

Competing interests None.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement No additional data are available.

REFERENCES

- O'Keefe JH, Vogel R, Lavie CJ, *et al.* Achieving hunter-gatherer fitness in the 21(st) century: back to the future. *Am J Med* 2010;123:1082–6.
- Andreasi V, Michelin E, Rinaldi AEM, *et al.* Physical fitness and associations with anthropometric measurements in 7 to 15-year-old school children. *J Pediatr (Rio J)* 2010;86:497–502.
- Marques-Vidal P, Marcelino G, Ravasco P, *et al.* Increased body fat is independently and negatively related with cardiorespiratory fitness levels in children and adolescents with normal weight. *Eur J Cardiovasc Prev Rehabil* 2010;17:649–54.
- Nielsen GA, Andersen LB. The association between high blood pressure, physical fitness, and body mass index in adolescents. *Prev Med* 2003;36:229–34.
- Sassen B, Kok G, Schaalma H, *et al.* Cardiovascular risk profile: cross-sectional analysis of motivational determinants, physical fitness and physical activity. *BMC Public Health* 2010;10:592.
- Blair SN, Cheng Y, Scott HJ. Is physical activity or physical fitness more important in defining health benefits?. *Med Sci Sports Exerc* 2001;(Suppl):S379–99.
- Sternfeld B, Sidney S, Jacobs DRJ, *et al.* Seven-year changes in physical fitness, physical activity, and lipid profile in the cardia study. Coronary artery risk development in young adults. *Ann Epidemiol* 1999;9:25–33.
- Cole TJ. The secular trend in human physical growth: a biological view. *Econ Hum Biol* 2003;1:161–8.
- Fogel R. *The escape from hunger and premature death, 1700–2100*. Cambridge: Cambridge University Press, 2004.
- Floud R, Fogel R, Harris B, *et al.* *The changing body: health, nutrition and human development in the western world since 1700*. Cambridge University Press, 2011.
- Guthold R, Cowan J, Autenrieth S, *et al.* Physical activity and sedentary behavior among schoolchildren: a 34-country comparison. *J Pediatr* 2010;157:43–9.e1.
- Rey-López JP, Vicente-Rodriguez G, Ortega FB, *et al.* Sedentary patterns and media availability in European adolescents: the Helena study. *Prev Med* 2010;51:50–5.
- Tremblay MS, Shields M, Laviolette M, *et al.* Fitness of Canadian children and youth: results from the 2007–2009 Canadian health measures survey. *Health Rep* 2010;21:7–20.
- Jiménez PD, Ortega FP, Ruiz JR, *et al.* Socioeconomic status influences physical fitness in european adolescents independently of body fat and physical activity: the HELENA study. *Nutr Hosp* 2010;25:311–16.
- Moliner-Urdiales D, Ruiz JR, Ortega FB, *et al.* Secular trends in health-related physical fitness in Spanish adolescents: the AVENA and HELENA studies. *J Sci Med Sport* 2010;13:584–8.
- Ortega FB, Ruiz JR, Castillo MJ, *et al.* [Low level of physical fitness in spanish adolescents. Relevance for future cardiovascular health (avena study)]. *Rev Esp Cardiol* 2005;58:898–909.
- Powell KE, Roberts AM, Ross JG, *et al.* Low physical fitness among fifth- and seventh-grade students, Georgia, 2006. *Am J Prev Med* 2009;36:304–10.
- Tomkinson GR, Léger LA, Olds TS, *et al.* Secular trends in the performance of children and adolescents (1980–2000): an analysis of 55 studies of the 20 m shuttle run test in 11 countries. *Sports Med* 2003;33:285–300.
- Mouraby R, Tafflet M, Nassif H, *et al.* Reliability and validity of Diagnoform fitness test procedure. *Science Sports* 2012;27:50–3 doi:10.1016/j.scispo.2011.01.011.
- Moore DH 2. A study of age group track and field records to relate age and running speed. *Nature* 1975;253:264–5.
- Berthelot G, Len S, Hellard P, *et al.* Exponential growth combined with exponential decline explains lifetime performance evolution in individual and human species. *Age (Dordr)* 2012;34:1001–9.
- Moreno LA, De Henauw S, González-Gross M, *et al.* Design and implementation of the healthy lifestyle in europe by nutrition in adolescence cross-sectional study. *Int J Obes (Lond)* 2008;32(Suppl 5):S4–11.
- Moreno LA, Joyanes M, Mesana MI, *et al.* Harmonization of anthropometric measurements for a multicenter nutrition survey in Spanish adolescents. *Nutrition* 2003;19:481–6.
- Schulz R, Curnow C. Peak performance and age among superathletes: track and field, swimming, baseball, tennis, and golf. *J Gerontol* 1988;43:P113–20.
- Lakoski SG, Barlow CE, Farrell SW, *et al.* Impact of body mass index, physical activity, and other clinical factors on cardiorespiratory fitness (from the Cooper Center Longitudinal Study). *Am J Cardiol* 2011;108:34–9.
- Kampert JB, Blair SN, Barlow CE, *et al.* Physical activity, physical fitness, and all-cause and cancer mortality: a prospective study of men and women. *Ann Epidemiol* 1996;6:452–7.
- Amesberger G, Finkenzeller T, Würth S, *et al.* Physical self-concept and physical fitness in elderly individuals. *Scand J Med Sci Sports* 2011;21(Suppl 1):83–90.
- Erikssen G. Physical fitness and changes in mortality the survival of the fittest. *Sports Med* 2001;31:571–6.
- Naughton GA, Carlson JS, Greene DA. A challenge to fitness testing in primary schools. *J Sci Med Sport* 2006;9:40–5.
- Wrench A, Garret R. Pleasure and pain: experiences of fitness testing. *Eur Phys Educ Rev, I* 2008;4:325–46:095669.
- Holtermann A, Hansen JV, Burr H, *et al.* The health paradox of occupational and leisure-time physical activity. *Br J Sports Med* 2012;46:291–5.
- Ross R, Bradshaw AJ. The future of obesity reduction: beyond weight loss. *Nat Rev Endocrinol* 2009;5:319–25.
- Simon C, Wagner A, Platat C, *et al.* ICAPS: a multilevel program to improve physical activity in adolescents. *Diabetes Metab* 2006;32:41–9.
- Andersen LB, Lawlor DA, Cooper AR, *et al.* Physical fitness in relation to transport to school in adolescents: the Danish youth and sports study. *Scand J Med Sci Sports* 2009;19:406–11.

Monitoring fitness levels and detecting implications for health in a French population: an observational study

Hala Nassif, Adrien Sedeaud, Elisa Abidh, et al.

BMJ Open 2012 2:

doi: [10.1136/bmjopen-2012-001022](https://doi.org/10.1136/bmjopen-2012-001022)

Updated information and services can be found at:

<http://bmjopen.bmj.com/content/2/5/e001022.full.html>

These include:

References

This article cites 31 articles, 2 of which can be accessed free at:

<http://bmjopen.bmj.com/content/2/5/e001022.full.html#ref-list-1>

Open Access

This is an open-access article distributed under the terms of the Creative Commons Attribution Non-commercial License, which permits use, distribution, and reproduction in any medium, provided the original work is properly cited, the use is non commercial and is otherwise in compliance with the license. See:

<http://creativecommons.org/licenses/by-nc/2.0/> and

<http://creativecommons.org/licenses/by-nc/2.0/legalcode>.

Email alerting service

Receive free email alerts when new articles cite this article. Sign up in the box at the top right corner of the online article.

Topic Collections

Articles on similar topics can be found in the following collections

[Epidemiology](#) (204 articles)

[Evidence based practice](#) (47 articles)

[Health policy](#) (50 articles)

[Public health](#) (179 articles)

[Research methods](#) (38 articles)

[Sports and exercise medicine](#) (21 articles)

To request permissions go to:

<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:

<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:

<http://group.bmj.com/subscribe/>

Notes

To request permissions go to:

<http://group.bmj.com/group/rights-licensing/permissions>

To order reprints go to:

<http://journals.bmj.com/cgi/reprintform>

To subscribe to BMJ go to:

<http://group.bmj.com/subscribe/>