

CommBank Reveals New Year Resolutions Costing the Nation

Aussies set to spend \$4.7 billion on New Year fitness fads in 2018

Australians top three resolutions

Financial fitness

How much cash we're splashing

Investing in fit-tech

About the Commonwealth New Years Consumer Spending 2017 Study. The Commonwealth Bank New Years Consumer Spending 2017 Study was undertaken by ACA Research in December 2017. Results are compiled from an online survey of 1,011 Australians 18+, with quotas set based on the latest population estimates sourced from the Australian Bureau of Statistics.