

To whom should be sold free time?

(The leisure in Czech way)

Malchárková, Procházková, Vanková

The aim

- To create the typology of spending leisure time by Czech population, focusing on their shopping tendencies
- > how do particular groups of people spend their free time?
- > what is their shopping behaviour like?

Background of the research

- company L.W.P (Leisure With Pleasure)
 - initial research of spending free time by the Czech population with the aim of identifying potential costumers and define their values
 - Prediction of their future behaviour
- Outcomes will be used to project a modern and lucrative type of „leisure time“ centre with a number of new services and with the sale of related products

Creating the typology

- data: National research of consumption, media and lifestyle (2004)
- tool of analysis: program SPSS
- used procedures: cluster analysis and cross tabs

- used variables:
 - Most often I spend my leisure time in nature.
 - I often attend various culture activities in my leisure time.
 - I often do sports in my free time.
 - I often do housework at home or at the garden in my leisure time.
 - I often watch TV or listen to the radio in my free time.
 - I like spending most of my free time in the pub.

Segmentation of the population

	%		nature **	culture	sport	household garden	TV a radio	pub
DIVERSITY	17,8	1 642 761	84,9	61,5	79,4	90,8	84,9	26,2
REPOSE	20,9	1 928 860	20	6,9	0,4	0	86,4	6
DILIGENCE	28,5	2 630 264	43,8	6,1	1,8	99,1	98	2,7
SOCIABILITY	17,0	1 568 929	47,7	49,6	33,3	36,2	49,1	66,5
ACTIVENESS	15,8	1 458 181	38,6	34,9	81,3	7,2	64,5	1,6
	100	9 228 996*	46	28,1	33,2	51,7	76,8	18,3

* Population 12+

** Proportion of people with this characterization in given segment of the population.

„The more various free time, the more ways of having fun“

DIVERSITY

„The more free time, the more ways of having fun“

17,8 %
1 642 761

Characteristic:

- 20-39 years old, married with children
- higher education (high school and university), full-time job, middle and higher income
- more than $\frac{1}{4}$ live in cities with 100 000 or more inhabitants

Leisure time:

- It is important for them to spend their leisure time **actively** and **usefully**
- They spend their free time mainly **with the family**
- Favourite activities -> shopping, cooking, going in for sports, going out -> they do these activities very often

Shopping behaviour:

- They prefer **branded products** -> those provides the guarantee -> they are willing to pay for it
- They often buy products promoted in the shops
- They are **influenced** easily by **advertisement and salesmanship**

„Home sweet home“
REPOSE

„ Home sweet home“

20,9 %
1 928 860

Characteristic:

- Both men and women, all age groups
- $\frac{1}{4}$ of people with primary education, mostly unemployed people, lower income
- More than $\frac{1}{4}$ of pensioners, often divorced and widowed people
- They often live alone

Leisure time:

- They prefer **passive** spending of leisure time. They do not long for adventure.
- Most often they spend their leisure time **at home**.
- They like relaxing.
- They do NOT like doing sports, travelling, visiting any cultural events.
- Favourite activity -> Sleeping 😊

Shopping behaviour:

- They do **not** buy either **luxury** or **branded goods**.
- They do not long for quality.

„My home, my goal“
DILIGENCE

„ My home, my goal“

28,5 %
2 630 264

Characteristic:

- Mainly women and older cohorts of age (50+),
- Lower education, more than $\frac{1}{2}$ of people have lower income (6-10 000 CZK)
- Considerable part of pensioners, women on maternity leave and women in household
- Almost $\frac{1}{2}$ live in small towns and villages (up to 4999 inhabitants)

Leisure time:

- They spend their free time mostly **at home**, they often work in the household and in the garden.
- They enjoy manual labour, and gardening is their hobby.
- It is important for them to make something **creative and useful**.
- They want to spend their leisure time mainly **with family**.
- Favourite activities -> shopping, cooking, improving their home

Shopping behaviour:

- They buy mainly Czech products.
- Brand is not important for them, they are **not influenced by advertisement**.
- Price is more important than quality -> they make use of sales.

„My friends and my beer, it is how I live“

SOCIABILITY

„My friends and my bier,
it is how I live...“

17 %
1 568 929

Characteristic:

- More men, high percentage of people at the age of 20-29
- 1/3 of single people
- Lower education (skilled or high school without graduation); very often having full-time job, income about 15 000 CZK

Leisure time:

- They do not stay at home in their free time
- They like **travelling** and visiting **cultural events** very often
- They also enjoy spending their leisure **in a pub with their friends**
- Importance of experiencing new people and places
- Favourite activities = Going out and to pubs

Shopping behaviour:

- They prefer foreign products
- Put focus on **high quality** goods, they also can afford **luxury**
- They like to try **new brands**

„Sport, new places and fun,these are what has to be done“

ACTIVENESS

„Sport, new places and fun, these are what has to be done“

15,8 %
1 458 181

Characteristic:

- More men, $\frac{1}{2}$ of people in the age of 12-29, more than $\frac{1}{2}$ of singles
- Almost 1/3 of students, 1/3 without any income

Leisure time:

- They devote time to their hobbies and interests
- They like going for sport often
- Importance of having fun in their free time; spending it with their friends mostly
- Also importance of experiencing new people and places
- Favourite activities = sport, going out, enjoying their school or job

Shopping behaviour:

- They prefer modern and branded goods
- They would rather buy foreign products
- They do not mind paying for quality
- They do not buy from sales (price reductions)

Graphic summary

ACTIVENESS

- young generation
- leisure time: sport, friends
- shopping: brand and attractive products

SOCIABILITY

- young working
- leisure time: among people
- shopping: quality products, new brands

DIVERSITY

- family type
- varied spending of leisure time
- shopping: quality products

REPOSE

- loners
- leisure time: passive breather
- shopping: modest costumers

DILIGENCE

- home oriented
- leisure time: improving the household
- shopping: domestic products, price

Conclusion

- Prospective potential clients of new center= groups „Diversity, Sociability, Activness“
- Offer of new high-quality products and services
- Various and attractive offers
 - More options for spending leisure time
 - Choice of products and goods connected with the leisure time (special cosmetics, clothes, accessories...)

Thank you for your attention!

© Original Artist

Reproduction rights obtainable from

www.CartoonStock.com

Illustration by [Signature]