

Gender related differences in snow sports as a potential of alpine destinations

Stephanie Nabitz, Monika Heeb-Lendi
University of Applied Sciences HTW Chur,
Switzerland

Agenda

Introduction

- Problem Statement, Research Questions

Theoretical Background

- Literature Review

Methodology

- Research Purpose, Approach & Strategy

Findings

- Results, Interpretation

Conclusions

- Recommendations, Limitations

Introduction

Challenging Factors of Alpine Destinations:

- **Increasing competition**, climate change, unreliable snowfall etc.
- **Adaptation of products / services** to the requirements of target groups in order to differentiate.

Women are decision makers:

- Women exert influence on the **whole decision-making process** within the **buying cluster “family”**.
- It is assumed that women are an **interesting target group** for the snow sport industry.

Analysis of gender-related differences with reference to the perception / evaluation of snow sports is crucial in order to react with **appropriate measures**.

Source: Boon, 1984; Hall, 2012

Research Aim & Questions

The present study sets out to **identify gender related differences** in **snow sports** aiming to derive **specific measures** and offers which could be **incorporated** by alpine destinations.

- Are there gender-related differences in perceiving and practicing snow sports regarding the snow sport biography of women?
- What are gender-related expectations with regard to snow sports and which aspects do women prioritize?
- How could an alpine ski destination meet these expectations?

Theoretical Background

Literature Approach, own illustration

Literature Review

- Most research has been undertaken with regard to examining **gender related differences in sports and vacation preferences** in general as well as in **skiing constraints**.
- Motivational differences between men and women in snow sports are little discussed in **academic research** and dated.
- Based on the **identified research gap**, this study investigates **motivation factors and attribute** preferences of women participating in snow sport activities.
- **Object:** Specific alpine ski destination in Switzerland.

Methodology

Data Collection Methods, own illustration

Findings I

Snow Sport Development and Profile of Skiers

- There is a **growing amount** of participants in outdoor sports, respectively snow sports. **Reasons:** Increasing possibilities, mega-trends: health, fitness and body awareness.
- For the majority (69%) traditional **skiing** is their **main sport activity**.
- Survey participants are **6-10 times on the slopes** (30%), **36-45 years of age** (28%) and mainly in **company** of friends and colleagues (54%).

Findings II

Snow Sport Biography

- 48% of the respondents started their snow sport career **before they turned five**. Share of women starting after the **age of 25** is larger than the share of men.
- **Main reason** for starting snow sports: **parents (68%)**. Share of women who learned to ski due to and with their **partner** is higher than the share of men.
- **Main reason to stop**: accident, injuries, health or family issues. Females majorly are afraid of **speed and falling** (injury).

Findings III - Motivational Factors

Findings III - Motivational Factors

- «**Family**» is a stronger **motive** for women than for men but **social contacts** are of **equal importance** for both men and women.
- Women are more interested in **cosy atmospheres** to socialize, men indicated they prefer events like **après-ski** for coming together.
- **Crowded slopes** (66%), **increasing prices** (51%) and **weather conditions** (48%) are main reasons why people do not participate in snow sports.
- Only **3%** of the respondents indicated **velocity** as a deterrent for practicing snow sports; the share of females is larger.

Findings IV - Attribute Preference

Findings IV

Attribute Preference

Ski Area	<ul style="list-style-type: none"> • Relation of price and performance. No gender related differences.
Journey / Arrival	<ul style="list-style-type: none"> • Parking options / easy accessibility to ski lifts and slopes. Accessibility is more important for females than for males. • Facilities designed to reduce hassle including carrying of equipment are of greater concern to women. • All attributes connected to the journey and arrival, are more important to female respondents.
Infrastructure	<ul style="list-style-type: none"> • The maintenance of lifts / the condition of slopes. • These safety attributes are more important for women.
Gastronomy	<ul style="list-style-type: none"> • Relation of price and performance. No gender related differences.
Entertainment	<ul style="list-style-type: none"> • Rated very low. Slightly more important for men than for women.
Equipment	<ul style="list-style-type: none"> • Functionality, style/fashion and safety are vital aspects for females. These aspects are more important to women, brands are more important for men.

Findings V

Destination Choice

- **Prime reasons** why people have chosen the specific ski area: **vicinity to residence** (76%) and **relation of price and performance** (44%).
- For women the **relation to family** is a stronger reason than the **variety** in the **destination** and the **attractiveness** of **slopes**.

Conclusion

- **There are gender-related differences** in perceiving and practicing snow sports. However, the differences are mostly **not significant**.
- **Main motivations**: enjoyment, relaxation, experience, socializing with family, emotions, landscape and motion/fitness/health.
- **Attributes**: thoughtfulness on the slopes, easy and quick accessibility to lifts and safety regarding slopes and equipment.

Recommendations & Limitations

- **Packages** and measures that cover a range of **female specific attributes** have been recommended to the specific destination.
- **Attributes** are **not prioritized** in the same way by all women.
- Offers or measures should **not offend other target groups**. Thus, they should not all been labelled „female“.
- Study **confirms** results from previous research and **contributes** new aspects with respect to attribute preferences in snow sports. Solely **single sections** could either be confirmed or expanded.
- The **snow sport industry** gets an idea, what they should emphasize when addressing the female clientele.

Thank you very much for your attention.

Stephanie Nabitz, Monika Heeb-Lendi
University of Applied Sciences HTW Chur, Switzerland

www.tourism-student-conference.com

References

- Bella L. (1989) Women and Leisure: Beyond Androcentrism, In Understanding Leisure and Recreation: Mapping the Past, Charting The Future, edited by E. L. Jackson and T. L. Burton. State College, PA: Venture Publishing, pp. 151-80.
- Boon, M.A. (1984) Understanding skier behavior: an application of benefit segmentation market analysis to commercial recreation. *Loisir et Société*, 7, Vol. 2, pp. 397-406.
- Buhalis, D. (2000) Marketing the competitive destination of the future. *Tourism Management* 21, pp. 97-116. Elsevier Science. London.
- Coalter, F. et al., (1986) The Rationale for Public Sector Investment for Leisure, London, Sports Council/ESRC.
- Crawford, D. S., Godbey, G. (1987) Reconceptualizing Barriers to Family Leisure, *Leisure Sciences* 9, pp. 119-27.
- Deem, R. (1986) All Work and No Play? The Sociology of Women and Leisure. Milton Keynes, U.K.: Open University Press.
- Foley, M., Maxwell, G., McGillivray, D. (1999) Women at Leisure and in Work - Unequal Opportunities? Vol. 8, Equal Opportunities International. Glasgow.
- Grabler, K., Kulnig, A., Dubsky, H. (2010) Skifahrerpotentiale in Europa - Österreich unter der Lupe, Bundesministerium für Wirtschaft, Familie und Jugend, MANOVA, retrieved on <http://www.bmwfj.gv.at/Tourismus/TourismusstudienUndPublikationen/Seiten/default.aspx> (28.07.2011).
- Hall, J. (2012) Women are key decision-makers in the home, *The telegraph* (30.10.2012) retrieved on <http://www.telegraph.co.uk/finance/personalfinance/pensions/9643440/Women-are-key-decision-makers-in-the-home-DWP-says.html> (30.12.2013).
- Henderson, K. A., Dialeschki, M.D. (1991) A Sense of Entitlement to Leisure as Constraint and Empowerment for Women, *Leisure Sciences*, 13, Vol. 1, pp. 51-56.
- Jackson, E. L. (1988) Leisure Constraints: A Survey of Past Research, *Leisure Sciences*, 10, Vol. 3, pp. 203-15.
- Kleiber, D., Kane, M.J. (1984) Sex differences and the use of leisure as adaptive potentiation, *Loisir et société* Vol. 7, pp. 165-174.
- Kramarae, C., Spender, D. (2000) Routledge International Encyclopedia of Women: Global Women ´s Issues and Knowledge. 3 Volume. Identity Politics - Publishing. New York.
- Lamprecht, M., Fischer, A., Stamm, H.P. (2008) Sport Schweiz 2008: Das Sportverhalten der Schweizer Bevölkerung. Magglingen: Bundesamt für Sport BASPO.
- Nicole, S. (1996) Women, Leisure and the Family in Contemporary Society: a multinational perspective. Cab international. Oxon.
- Packer, J. (1998) Everything you ever wanted to know about ski and snowboard tourists but were afraid to ask. *Journal of Vacation Marketing*, 4 (2), pp. 186-192.
- Peter, J.P., Olson, J.C. (2010) Consumer Behavior and Marketing Strategy. 9th Edition. McGraw-Hill International Edition. New York.
- SBS - Seilbahnen Schweiz (2010) Zahlen und Fakten zur Schweizer Seilbahnbranche, retrieved on <http://www.seilbahnen.org/Wirtschaft.html> (11.04.2011).
- Schiffman, L.G., Kanuk, L. L., Wisenbilt, J. (2010) Consumer Behavior. 10th Edition. Pearson Education, Inc. New Jersey.
- Solomon, M.R. (2011) Consumer Behavior - Buying, Having, Being (9th edition), Pearson Education, Inc., Upper Saddle River, New Jersey.
- Swarbrooke, J., Horner, S. (2003) Consumer Behaviour in Tourism. Butterworth-Heinemann, Oxford.
- Underhill, P. (2011) Was Frauen wollen - warum sie kaufen, was sie kaufen. Campus Verlag. Frankfurt/ New York.
- Williams, P.W., Lattey, C. (1994) Skiing Constraints for Women, *Journal Of Travel Research*. Burnaby, pp. 33-21.