

First-Time and Repeat Angler Analysis: Key Findings & Next Steps

December 11, 2013

Stephanie Hussey, RBFF
Rob Southwick, Southwick Associates

TAKE ME FISHING

RESEARCH OVERVIEW

Purpose

- To identify and characterize first-time anglers' preferences and motivations to inform future marketing efforts

Process

- Fishing license sales analysis
- Focus groups
- Online survey

TAKE ME FISHING

FIRST-TIME VS REPEAT ANGLER ANALYSIS

LICENSE ASSESSMENT

- Examined license data from 36 states
- Identified first-time anglers as:
“Looking at data from 2008 to 2012, those having purchased a license only in 2012.”

LICENSE ASSESSMENT

- Analyzed key angler lifestyle, income & license data
 - Tapestry & LifeMode segments
 - Last license purchased & amount spent
 - Income
 - Urbanization group
 - Age
 - Gender

KEY FINDINGS

First-time anglers are **2x more likely** to lapse than repeat anglers

RENEWAL RATES

31%

for first-time anglers

vs.

68%

for repeat anglers

FIRST-TIME ANGLER REVENUE PROJECTIONS

KEY FINDINGS

Repeat anglers spend **47%** more than first-time anglers on fishing licenses, tags & permits.

KEY FINDINGS

First-time anglers are more likely to be
younger, female, urban, Hispanic

KEY FINDINGS

A white motorboat with two anglers is on the water. One angler is standing and holding a fishing rod, while the other is sitting. A large fish is visible underwater in the foreground. The background shows a clear blue sky and some trees on the right.

Nearly **80%** of first-time anglers purchased an annual fishing license

FOCUS GROUP RESEARCH

FOCUS GROUPS

- **Purpose: to gain insights and help inform the survey**
- **Result are not quantitative; only provide insights**
- **Conducted by Responsive Management, with Southwick Associates assisting**
- **Held in Richmond, VA and Denver, CO**

TAKE ME FISHING

FOCUS GROUP INSIGHTS

WHO DO YOU FISH WITH?

A wide variety of people

- **Richmond:** kids, parents, friends and their kids
- **Denver:** kids, parents, spouse, alone

TAKE ME FISHING

MOTIVATIONS FOR FISHING

Motivations often shift with age

“I think when I was a kid it was more about ... taking the fish home and showing everyone what I caught... now that I’m 45, it’s really irrelevant if I catch anything at all. I just like spending time with the person I’m with.” —Richmond

TAKE ME FISHING

REASONS FOR FISHING

Vary by person

“It can be just as exciting as it is relaxing...”

—Richmond

“When you’re with people, the time you spend reminiscing and catching up with everyone.”

—Denver

TAKE ME FISHING

REASONS FOR FISHING

Vary by person

“I do a lot of catch and release but it’s about the joy of catching something. Catching your own food.”

—Denver

“For me, it’s the solitude; hearing the water, the wildlife. The relaxation.” —Denver

TAKE ME FISHING

WHAT THEY ENJOY LEAST

Negatives also vary widely

“Mosquitoes.” —Richmond

“Coming back empty-handed is a little disappointing.”
—Richmond

“Finding garbage in the lakes.” —Denver

TAKE ME FISHING

PURCHASING EXPERIENCES

Process isn't a roadblock but could be smoother

“Purchasing online was easy. I know people go to bait shops to buy them and it takes them forever to hand write everything... I did it right online.” —Richmond

“It was just horrible at Walmart. The lady just didn't know what was going on... the salesperson was a little flustered and my kids were agitated and I kept telling them to be calm.” —Denver

TAKE ME FISHING

SOURCES OF INFORMATION

Anglers named retailers, friends, family and state agencies as license information sources

“Someone told me [I needed a fishing license]. Just someone that I knew who went fishing. And I had no idea I needed a license until I was told.” —Richmond

“I always go to the Department of Wildlife.” —Denver

“Probably any retailer of fishing equipment [would be able to provide information].” —Denver

TAKE ME FISHING

ATTITUDES TOWARDS CONSERVATION FUNDING

Knowing where dollars go has minimal effect on buying another license

“I think it goes for a good cause, to help keep the programs going. I didn’t know it was dollar for dollar matching... So at least I’m kind of helping the state maybe get more funding... It doesn’t make me more likely [to buy a license].”

—Richmond

MOTIVATIONS FOR FUTURE PARTICIPATION

An invitation from a friend or family member

“[Being invited] makes it easier for someone like me because I don’t have any equipment. So if you invited me, I’d go!...” —Richmond

“Who says no to going fishing?” —Richmond

“The fact that someone else initiates it—it wasn’t you that came up with the idea—makes it more of a priority. Sometimes peer pressure is a good thing.” —Denver

MOTIVATIONS FOR FUTURE PARTICIPATION

License renewal reminder

“I may need a reminder, just to embed it in the back of my mind... like, “I need to go fishing, back out to the water.” That’s just me.” —Richmond

*“What would really be cool is if you pay with your credit card, you could sign up for auto-renewal, where you would just automatically have your license renewed...”
—Denver*

MOTIVATIONS FOR FUTURE PARTICIPATION

If a child asked to be taken

“I would. If you think about it, you know how you feel when you catch a fish, imagine how a three year old feels when they catch a fish. It’s exciting when they catch it to see the smile on their face.” —Richmond

More specific tips

“It’s more about the person who’s going to teach you. Most people don’t pick up a book like “Fishing for Dummies.” You learn from people.” —Denver

MOTIVATIONS FOR FUTURE PARTICIPATION

Information on local fishing opportunities

“Depending on where you are, are you going to be able to have a signal to even get the app? I like the brochure best. You can lay in bed in read it, you can take it on a boat... It’s easier, old fashioned.”

—Richmond

“Maybe if that was included in the purchase of a license. I know stuff is available but just having it handed to you, you’re more willing and likely to look at it...” —Denver

MOTIVATIONS FOR FUTURE PARTICIPATION

Educational “how to” videos

“You can find everything on YouTube.” —Denver

Educational event hosted by the state agency

“It would help me fish, but I don’t have time for that. I don’t have much time off, I wouldn’t want to take a Saturday.” —Richmond

“Well, the downside to that is the location: where is it, where do you have to go? In today’s age, everything is broadcast or televised or put on YouTube.” —Denver

REACTIONS TO MESSAGING

Fishing is important for conservation

“...I think it’s compassion fatigue. To a certain extent you can get bombarded with the politically correct [messaging]. I would find it more offensive than incentive.” —Richmond

REACTIONS TO MESSAGING

Fishing connects people with nature

“The picture I get in my head is not plugging in [to nature], but disconnecting from the rest of it [outside of nature].” —Richmond

“People sit in their cubicles and get that email [with the connection to nature message] and say, “Oh—I’d rather be there than here.” It’s a reminder.” —Denver

TAKE ME FISHING

REACTIONS TO MESSAGING

Fishing helps people relax

“The thing that everyone keeps talking about is the relaxation factor... Very peaceful. I strive toward simplicity in life, and trying to keep it the least complicated, and fishing is the same. Fishing is simplicity.” —Richmond

“I think people get tired of inching along the highways in their metal coffins, bumper to bumper, with idiots who can't drive—I think it's appealing for people to think about getting away from it.” —Denver

OVERVIEW

- Results are qualitative, not quantitative
- Reasons for fishing vary – as do the negatives. Therefore...
- ...the license renewal messages may vary

TAKE ME FISHING

NATIONAL ONLINE SURVEY

QUANTITATIVE SURVEY

- Purpose: “Identify the greater truths”
- Both First-timers & Tier 8* anglers
 - * Tier 8 are essentially first-timers who lapsed -- are their motivations similar to the other first-timers?
- Will use state license lists from participating states

TAKE ME FISHING

TIMELINE

- **Survey to be run first half of January 2014**
- **Results provided by March (North American Conference)**

TAKE ME FISHING

NEXT STEPS

APPLYING THE RESULTS

- **Release national report**
- **Create messaging**
- **Develop retention pilot program**

TAKE ME FISHING

Thank You

