

PATHS TO PARTICIPATION

*How to help hunters and target shooters try
new shooting sports activities.*

Overview

The purpose of this project is to help improve hunting and shooting sports marketing efforts by describing how current hunters and shooters can be encouraged to try other shooting activities. To achieve this, a custom survey was fielded through NSSF partner organizations from June 2017 to August 2017. Qualified survey respondents were those who participated in hunting or recreational shooting at least once within the past three years. Qualified respondents were then asked questions about their introduction and evolution through various hunting and shooting activities. Previous and current activities, as well as activities they would be interested in trying, were all evaluated. All individuals in this analysis were at least moderately interested in the addressed activity, as determined by a survey question.

The sample for this study included individuals recruited by NSSF partner organizations. The results are not representative of the population of hunters and shooters, but rather the constituency of NSSF's partner organizations. The results are not meant to be representative of all hunters and shooters, but instead were designed to support hunter and shooter *retention* efforts by explaining interest levels in new shooting sports activities and how to best help current hunters and shooters try new activities.

As a result, these results do not focus on how to recruit new, first time participants to the hunting and shooting sports, but instead focus on how to encourage our current customers to try new activities.

Introduction

As is normal, people frequently take on new recreational activities and drop others. As the shooting sports industry, the concern is our customers might drop shooting sports completely. The purpose of this study was to identify opportunities and tactics to encourage current customers to try new forms of hunting and shooting activities.

Hunters generally want to try new hunting activities that are not readily available in their home region. For example, the biggest interest for pig hunting comes from the Midwest while the greatest interest in elk and waterfowl hunting is in the South. While this makes sense, given the costs associated with travel, interest still exists in hunting different species or trying new methods close to home. For target shooting, there is little difference across the regions. Overall, the greatest interest in trying new shooting activities lies within the South and the Midwest. The many types of hunting and shooting activities available to promote are presented within this report.

There are a few hunting and shooting activities where the majority want to try it for the first time, such as target shooting with a crossbow or pig hunting. Accessibility, time and knowing how to get started are some of the most common hurdles we need to help our customers overcome. For those that want to hunt, it's difficult to find convenient and affordable lands, while target shooters often have trouble finding a local range offering the activities they are interested in trying. Both shooters and hunters hesitate in buying equipment needed for new activities before they try the sport. These and other issues are also outlined within this report.

This report presents a wealth of information. Recognizing most hunting and shooting sports programs and organizations focus on specific types of activities, after some brief overall insights, details are presented for specific types of hunting and shooting sports.

Introduction

Key takeaways regarding how to help hunters and target shooters try new activities:

- **Create easy access** – Create mobile apps and online tools to help them find places to hunt or local shooting ranges, make reservations, rent equipment, etc. In addition, create beginner apps or voice-activated assistants, like Google Assistant or Amazon's Alexa that answer questions, such as what to do with their harvest, where to rent equipment, how to aim and shoot, as well as advanced level apps on perfecting their skills. Provide equipment rentals, hunting guides and group shooting / hunting events or programs that allow them to try the sport.
- **Be simplistic / convenient** – Promote how it can fit in their busy schedules, such as “way to spend time with family,” and “spend more time outdoors” and offer more close-to-home experiences. The easier an activity appears, the more simple and convenient it becomes.
- **Influence through their friends and peers** – Hunting and shooting are social activities. Very few will participate if they do not see their friends or others like themselves participating. Leverage non-professionals' hunting and shooting videos, photos and stories through social media platforms (Instagram, Facebook, YouTube), blogs, magazines and share through television programs. Encourage friends to connect at the field or at the range.
- **Promote unique experiences** – Collaborate with cross-industry retailers, organizations and manufacturers to create events or experiences that current customers will want to make time for.
- **Educate through augmented reality / video** – To give a lasting impression on what it's like to experience new hunting and shooting activities, simulate the experience at outdoor retailers, state fairs or other outdoor events where current customers gather, or showcase professionals hunting or shooting via online video on YouTube.

Thank you for your interest in helping advance hunting and shooting sports.

MOTIVATIONS TO START HUNTING (any type of species)

Messaging Opportunity:
Promote how activities are a way to spend time with friends and family and spend more time outdoors. It's always been an interest, so now is the time for them to do it! Do not promote an activity as a solo effort, or complicated.

MOTIVATIONS TO START TARGET SHOOTING (any type of new shooting activity)

Wild Hog Hunting

*A look at how to help those interested,
but have not tried the sport.*

OVERVIEW – Moving People Into Wild Hog Hunting

Affluent, middle-aged hunters and shooters that live in the Midwest and South are interested in wild hog hunting.

Less than one percent has experience with this species. Over half of hunters said their father introduced them to small game hunting with a shotgun. 88% currently hunt with a traditional rifle, 87% hunt with a shotgun and only 33% hunt with a handgun. They are targeting different species including deer, turkey and small game. Target shooters were also introduced by their father and their first firearm was a shotgun. They are using different firearms, but the top three being used for plinking are traditional rimfire rifle (76%), semi-automatic handgun (74%) and a traditional centerfire rifle (68%).

Accessibility is the biggest problem for them since wild hogs are generally found in the West and in the South. An opportunity may be to open up new habitat areas in the South near highly populated urban areas – and in areas with significant pig damage issues. Promoting year-round opportunities might encourage more hunters to try pigs.

Their friends are the most influential in trying a new activity and so receiving an invitation from a friend or participating in some type of program held by a state agency or a retailer may also encourage them. In addition, stories on professionals' and non-professionals' hunts and promoting where to hunt via television, magazines and newsletters may motivate them as well.

N=3,937

Key Demographics

Of current hunters & target shooters who do not hunt wild pig but want to, most are male, middle-aged, affluent and/or educated. They are more likely to live in the Midwest and the South.

Avg. Age: 54

Region

MOVING HUNTERS INTO WILD HOG

What Do They Currently Hunt? (THOSE WHO WANT TO TRY WILD HOG)

87%

Deer

60%

Turkey

56%

Small Game

52%

Upland Game

42%

Predators

34%

Waterfowl

19%

Elk

17%

Bear

9%

Other Big
Game

4%

Others

Less than one percent has experience in wild hog hunting, so this will be a first for them. 88% currently hunt with a traditional rifle, 87% hunt with a shotgun and only 33% hunt with a handgun. A little over half (59%) say their father introduced them and 56% started with small game. However, the majority (94%) have tried another species. For those that did, it took between two to five years for 40% of them and only one season for 26% of them.

MOVING TARGET SHOOTERS TO WILD HOG HUNTING

What Types of Shooting They Currently Do? (THOSE WHO WANT TO TRY WILD HOG HUNTING)

Plinking / Informal Target Shooting 90%

Sighting-in 80%

Pattern Shotgun 47%

Sporting Clays with a Shotgun 44%

Target Shooting with a Traditional
or Compound Bow 40%

Trap with a Shotgun 39%

Skeet with a Shotgun 37%

Target Shooting with a
Muzzleloader 34%

Load Testing 33%

Teaching / Informative 33%

Long range with a traditional
centerfire rifle 32%

Two-thirds (69%) of shooters say their father introduced them to the sport and only 10% were introduced by a friend. Eighty-one percent started with plinking and then within two to five years, 36% of shooters tried a new activity and 29% branched out within a year. They are using different firearms, but the top three firearms being used for plinking are traditional rimfire rifle (76%), semi-automatic handgun (74%) and a traditional centerfire rifle (68%).

Q: What shooting activities are you participating in now? Within the past three years. (N=1,246). Who took you shooting for the first time? (N=3,591). How long did you participate in your first shooting activity before trying something else? (N=3,507)

PATHS TO WILD HOG HUNTING

REASONS WHY THEY HAVEN'T TRIED WILD HOG HUNTING

Not available

59% say “this species is not found where I live” and **24%** indicated “no convenient place to hunt.”

No one to go with

17% reported “not having anyone to go with.”

Don't know how

11% say “they don't know how to start.”

No time

11% say “there is not enough time.”

Accessibility is the main issue preventing them from getting involved. An opportunity is opening up more lands that are close-to-home or educating them on existing hunting areas. The expense, not having the right hunting skills or owning the right equipment is not a problem for them.

HOW TO HELP THEM TRY WILD HOG HUNTING

42%

“An invitation from a friend / family member”

33%

“Books / Magazines”

32%

“Program offered by a state wildlife agency”

25%

“Membership in a non-profit organization that is specific to this activity”

24%

“YouTube videos”

22%

“Program offered by an outdoor retailer”

21%

“Join a local hunt club”

17%

“Online forums / blogs”

55% of hunters and 50% of shooters say “friends” are the greatest influence in trying new types of hunting and shooting activities. Editorial content on where to go to hunt, state programs that open up new lands that are close-to-home, as well as word-of-mouth marketing efforts, may help get more involved in this sport.

MOST INFLUENTIAL SOURCES FOR TRYING WILD HOG HUNTING

These hunters and shooters can be reached and influenced primarily through television, print and newsletters.

TOP SOURCES

TOP TV CHANNELS

TOP ONLINE VIDEOS

Q: Which of the following media or information sources have had the most influence, or intrigued you the most in regards to trying different types of hunting? (N=3,630); Which type of online videos have you viewed with respect to influencing you to try different types of hunting? (N=987). What channel did you watch hunting and fishing programs on? (N=1,940).

Authors / Contributors

Southwick Associates, Inc.

Southwick Associates is a market research, statistics and economics firm specializing in the outdoor recreation markets. For more than 25 years, Southwick Associates has delivered comprehensive insights that have advanced strategic decisions across the entire outdoor community; from resource agencies, industry associations and non-profit organizations to utilities and outdoor manufacturers and businesses. We find solutions to problems others cannot solve. For more information and solutions, contact Nancy Bacon, Vice President, at Nancy@SouthwickAssociates.com.

National Shooting Sports Foundation

The National Shooting Sports Foundation is the trade association for the firearms industry. Its mission is to promote, protect and preserve hunting and the shooting sports. Formed in 1961, NSSF has a membership of more than 12,000 manufacturers, distributors, firearms retailers, shooting ranges, sportsmen's organizations and publishers. For more information, visit www.nssf.org/research.

