
UNLV Theses, Dissertations, Professional Papers, and Capstones

Spring 2012

Understanding Loyalty and Motivation of Professional Sports Understanding Loyalty and Motivation of Professional Sports

Fans Fans

Victoria Wilkins
University of Nevada, Las Vegas

Follow this and additional works at: https://digitalscholarship.unlv.edu/thesesdissertations

 Part of the Civic and Community Engagement Commons, Marketing Commons, Sports Management

Commons, and the Sports Studies Commons

Repository Citation Repository Citation
Wilkins, Victoria, "Understanding Loyalty and Motivation of Professional Sports Fans" (2012). UNLV
Theses, Dissertations, Professional Papers, and Capstones. 1367.
http://dx.doi.org/10.34917/3267521

This Professional Paper is protected by copyright and/or related rights. It has been brought to you by Digital
Scholarship@UNLV with permission from the rights-holder(s). You are free to use this Professional Paper in any
way that is permitted by the copyright and related rights legislation that applies to your use. For other uses you
need to obtain permission from the rights-holder(s) directly, unless additional rights are indicated by a Creative
Commons license in the record and/or on the work itself.

This Professional Paper has been accepted for inclusion in UNLV Theses, Dissertations, Professional Papers, and
Capstones by an authorized administrator of Digital Scholarship@UNLV. For more information, please contact
digitalscholarship@unlv.edu.

http://library.unlv.edu/
http://library.unlv.edu/
https://digitalscholarship.unlv.edu/thesesdissertations
https://digitalscholarship.unlv.edu/thesesdissertations?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F1367&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1028?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F1367&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/638?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F1367&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1193?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F1367&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1193?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F1367&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/1198?utm_source=digitalscholarship.unlv.edu%2Fthesesdissertations%2F1367&utm_medium=PDF&utm_campaign=PDFCoverPages
http://dx.doi.org/10.34917/3267521
mailto:digitalscholarship@unlv.edu

Understanding Loyalty and Motivation of Professional Sports Fans

by

Victoria Wilkins

Bachelor of Science
Indiana University

2009

A professional paper submitted in partial fulfillment
of the requirements for the

Master of Science Sport and Leisure Service Management
William F. Harrah College of Hotel Administration

Graduate College
University of Nevada, Las Vegas

May 2012
Chair: Dr. Cynthia Carruthers

2

Table of Contents

Table of Contents………2

Part One……….……………3
Introduction…….3

Purpose…….4
Statement of Objectives…………………………………………………………………………………………………4
Justifications………..4
Constraints…………………………………….………………………………………………………………………………5

Part Two…….6
Literature Review………6
 Introduction……6
 Awareness………8
 Situational Involvement………………………………………………………………………………….………………9
 Attraction…………………………………………………………………………………….………………………………17
 Enduring Involvement………………………………………………………………………….………………………19
 Identification………………………………………………………………..………………………………………………24
 Summary………28

Part Three………………………………………………………………………………………………..………………………………30
Conclusion…………………………………………………………………………………………………….…………………………30
 Implications for Sports Managers…………………………………………………………………………………30
 Awareness………………………………………………………………………………………………………..30
 Situational Involvement……………………………………………………………………………………32
 Attraction…….34
 Enduring Involvement………………………………………………………………………………………36
 Identification…………………………………………………………………………………………………….37
 Implications for Future Research………………………………………………………………………………….38
 References……39

3

Part One

Introduction

 The common culture of the United States is characterized by the want for entertainment

(Russell, 2009). The entertainment industry as a whole is typically broken down into segments

of music, television and movies. While this constitutes a large portion of the annual revenue

generated by leisure activities, it overlooks the billion dollar empire that is professional sports.

It is estimated that the sports industry in its entirety is worth over $420 billion with roughly $20

billion of that coming from a combination of Major League Baseball (MLB), the National

Football League (NFL) and the National Basketball Association (NBA) (Plunkett Research, Ltd.,

2011). In addition to the revenue garnered by the teams, fans bring millions of dollars a year

into cities hosting a game. The city of Indianapolis, for example, draws 250,000 fans for the

three week celebration leading up to the Indianapolis 500 and sees an economic impact of

approximately $40 million each time it hosts the National Collegiate Athletic Association’s

(NCAA) men’s basketball Final Four. There is no doubt professional sports have an unwavering

impact on the United States economy and dedicated fans are the industry’s lifeblood (Hritz &

Ross, 2010).

 For the sports industry to maintain its status as socially and economically valuable, it is

essential to turn casual spectators into lifelong fans who travel for games and financially

demonstrate their continuous support for their team. The purpose of a professional sports

team is to remain profitable while providing entertainment to an ever-expanding audience. The

fan base must be retained and see upward growth throughout the years by demonstrating the

benefits of support, encouraging attendance and ensuring satisfaction to all attendees. The

4

question then arises of how to motivate casual spectators, those who attend or watch games

but feel no allegiance to a team, to become everlasting fans that will support their team

throughout the years. While this question may not be answered in its entirety, an extensive

literature review will attempt to discover what motivates an individual to attend sporting

events and determine ways to increase loyalty to a sport organization.

Purpose

 The purpose of this paper is to examine the factors which create continuous and

permanent commitment to a specific professional sports team.

Statement of Objectives

 There is no denying that the current economic standing of the United States does not

promote spending large sums of money on entertainment and leisure. Since taking a family to a

professional sports game gets rather expensive, families are lead to pursue other alternatives

while deciding how to spend free time. The costs of game attendance, including tickets,

parking, food, beverages and souvenirs, can easily surpass one hundred dollars, which is

undoable for many individuals and families at this time. Long enduring fandom can still be

achieved through television viewership, however it is more difficult to accomplish and measure.

Without enduring fans, the business of professional sports would be unable to maintain its

status as a multi-billion dollar industry. While discounted and lower cost tickets can be offered,

the problem of how to offset an economic recession continuously arises.

Justifications

 One cannot refute the massive impact professional sports have on the economy. It is

therefore imperative to do everything one can to maintain the revenue generated by the sports

5

industry, and this is done by creating and maintaining a withstanding fan base. Without these

enduring fans attending games and purchasing team merchandise, the sports industry would

flounder and perhaps not be able to survive, creating an even greater economic deficit which

may not be offset by other industries. This paper will evaluate different factors which induce

emotional responses in individuals that lead to lifelong fandom while accounting for varying

levels of attachment one feels for a chosen team. This is done in order to present implications

of the best practices to increase fan loyalty and incite future research throughout the

professional sports industry.

Constraints

 At this time, there is little literature focused solely on an individual’s motivation to

attend sporting events and how to encourage lasting loyalty. The attempt to counteract this

lack of literature will focus on first examining various motivations of an individual during

participation in other leisure activities and what goes into creating an identity for oneself that

incorporates personal preferences. Following this, steps taken to promote loyalty to a certain

person, business or activity will be inspected and utilized to overcome what may be deficient in

a sports focus.

6

Part Two

Introduction

 While it is undisputed that professional sports are an immense stimulant to the national

economy, the total value of these sports to society is intangible. It cannot be measured or fully

realized due not only to its vastness but also because of incalculable value attributable to the

importance of its social and entertainment aspects. While no absolute numerical value can be

placed on professional sports, it can still be said that the impact of this industry in its entirety is

priceless and therefore a permanent fixture in the lives of the average American (Milano &

Chelladurai, 2011).

 Because of this, it is important to understand what makes professional sports so

appealing to the masses and how they have maintained their position as a billion dollar empire

throughout the years and current economic recession. The answer to this essential question

can be found by looking at lifelong fans and examining why they have maintained a position in

support of a specific team. These enduring fans are the lifeline of professional sports teams and

are crucial to the financial and long-term success of the sports industry as a whole. Since fans

are imperative to successful sports franchises and these franchises are important to the United

States economy, one must look at how to create enduring fans in order to retain the profits

seen by this industry (Bee & Havitz, 2010).

 Bee & Havitz (2010) found that understanding motivations behind an individual’s

continuous support of a professional sports team allows one to determine the best methods to

employ in order to create fans out of individuals who remain uncommitted to a specific team or

sport. Therefore, it is necessary to look at established, loyal fans to comprehend how and why

7

they became dedicated to a sports team. This information can then be used to appeal to other

individuals in an attempt to create a valuable entity to which an attachment can be formed.

 Wann (1995) found eight factors believed to be responsible for motivations leading to

sport fandom: eustress, self-esteem, escape, entertainment, aesthetic, group affiliation and

family needs; the base for the Sport Fan Motivation Scale. Eustress arouses and invigorates an

individual and is a positive stressor. It is motivating to individuals who enjoy the excitement and

anxiety that is present while attending a sporting event (Gantz & Wenner, 1995). Others are

motivated by the opportunity to enhance their own self-esteem by gaining a sense of

achievement when the fan’s team is successful. This can result in a positive self-concept

(Branscombe & Wann, 1991). A third motivation is escape, found in those dissatisfied and

bored with life. Being a sports fan allows one to escape from and temporarily forget their

problems. Still others view sports as a relaxing pastime comparable to watching movies and

listening to music. These individuals attend sports games for their entertainment value (Gantz

& Wenner, 1995).

 Gantz and Wenner (1995) also found that fans are also motivated by economical

concerns and the aesthetics at sporting events. Individuals motivated by economics are

attracted to the gambling opportunities connected to sports and thus the chance to win money

by betting on competitors. Economics could also have a negative effect once one considers all

the costs associated with attendance. Aesthetic motivation consists of those attracted to sports

because of the beauty and grace of professional athletes. The skill involved in competing in

sports at a professional level is very high and leads to unbelievable feats taking place at games.

Group affiliation relates to one’s desire to be around and fit in with others. Becoming a sports

8

fan allows one to share an exciting experience with other fans and develop an attachment to

and identity with a community. This desire also includes the want to spend time with one’s

family and relate to them (Gantz & Wenner, 1995).

 Funk and James (2001) introduced the Psychological Continuum Model in order to

outline parameters mediating a relationship between an individual and a sports team. The

framework for this model outlines the movement between initial awareness and eventual

identification, or allegiance. The four differing levels Funk and James described are awareness,

attraction, attachment and allegiance and the model discusses connections between an

individual and sport or team that are complex and strengthened or lost based on different

aspects of the professional sport atmosphere (Funk & James, 2001). The Psychological

Continuum Model and Wann’s Sport Fan Motivation Scale combine to create the basis of this

paper and the five stages of sport fandom.

Awareness

 According to Funk and James (2001), the way to create fans out of persons who are not

committed to a specific team is by forming a social identity in the individual while moving them

along the psychological continuum, consisting of four steps to identification. The first of these

steps is awareness, which takes place when one is first introduced to a sport or team’s

existence. Many times, this happens unknowingly due to commercials on television or simply

overhearing the team’s name in conversation. Awareness can simply be recalling the name of a

professional team when the league is mentioned, such as thinking of the Chicago Cubs or New

York Yankees when one mentions the MLB. It could also be as complex as understanding the

sport and recalling specific facts as well as differentiating between various teams.

9

 It has been suggested by Funk and James (2001) that awareness is initially influenced by

significant others in one’s life, such as parents and peers. From a young age, a child is

influenced by parents’ preferences and therefore is likely to enjoy the same sports and support

the same teams as their parents. This is due to parents generally being the ones to involve

children in sports by attending games, purchasing team merchandise or enrolling them in sport

related activities. Since there are is a multitude of social aspects relating to sports, this is also

true in relation to friends and peers; when a child attends school, he or she is likely to become

more influenced by friends than family. An individual could also become aware of a team

because of media or community emphasis. Media is initially important due to its ability to

portray a team as it sees fit, while community is important because it generally presents its

hometown team in a positive manner.

 While there are many ways awareness takes place, it is important for the first

introduction to be positive or one will be less likely to support the team over time. For this

reason, a team must attempt to maintain a positive relationship with those in its immediate

area and ensure it is exhibiting habits one would be proud to be associated with (Funk & James,

2001). This includes not only the team as a whole but also, very importantly, the athletes on a

team. One wants to be associated with law abiding community members and a supportive

franchise, so initial awareness happening due to arrests or other negative traits is not at all

beneficial when trying to establish reasons for one to become a fan of the team.

Situational Involvement

 Since spectators at the early stages of the continuum exhibit low levels of involvement

with and attachment to a team, Wakefield and Sloan (1995) state they must be satisfied with

10

their initial interaction in order to continue attending or viewing games. This individual will

consider all aspects of attendance, including events before, during and after the game while

determining whether he or she will return. At this point, the goal is to maximize attraction to a

team and create fans out of simple spectators, making it necessary to realize what one is

looking for from a stadium or arena.

 While attendance is influenced by quality of a team, such as win-loss record, physical

surroundings are also contributors to spectator satisfaction. This makes it vital to acquire new

talent, maintain established players, create the best possible team and maintain clean facilities

with easy access to parking, restrooms and concessions. Since, at this level, game attendees are

low level fans seeking entertainment and interaction, overall experience and therefore

satisfaction is influenced by stadium design, customer service and food quality. When one is

more highly involved with a team, they will be less discouraged by ostensibly negative stadium

appearances and are likely to have a more positive evaluation of stadium experience. It is

therefore necessary to ensure an enjoyable initial experience consisting of up-to-date and clean

venues, fan control, easy access to seats and convenient location in order ensure continued

attraction to a team (Wakefield & Sloan, 1995).

 One of the most important concepts to understand when attempting to determine what

makes one a lifelong sports fan is perceived value, the consumer’s assessment of a given

product or service based on perceptions of what is received in relation to what is given. If one

feels the cost of attendance is greater than enjoyment of a game, he or she will be unlikely to

attend future games. While value of a product is generally determined by functionality, such as

how well a pen writes or whether a sweatshirt will be warm enough on a cold day, experiences

11

are valued based on social, emotional and, in the case of professional sports, entertainment

appeal (Kwan, Trail, & James, 2007). Since it has been determined that perceived value is a

large contributor to how one views an activity and thus likelihood of repetition of actions such

as attendance, it is important to sports professionals to ensure socialization and high levels of

entertainment are present at games.

 Entertainment can be measured in a multitude of ways from how exciting and fun

something is to whether or not it provides an escape and is captivating to the audience. In

order for an activity such as attendance at a sporting event to be entertaining, it must arouse

emotions in attendees, captivate the audience and display aspects of involvement to the

spectator. Since live sporting events are uncertain, spontaneous and locally appealing, the

audience can feel connected to the athletes as well as spectators around them. An individual

has the ability to connect with other spectators and share emotions such as delight over

victories and upsets over losses. This emotional bonding creates a sense of belonging while also

leading to identification with the team in question (Dobni, 2006). While the athletic game is the

prime focus of a spectator’s response to attendance, the stadium itself is also relevant to one’s

assessment of entertainment value. Satisfaction of a venue can be measured based on how one

feels about service quality, stadium cleanliness, comfort, safety, parking and accessibility. If an

attendee is unhappy with the functionality of the stadium or arena, he or she is unlikely to

return, regardless of the outcome of the game. In the case of lack of safety or cleanliness, this is

due to other alternative activities providing more appealing options than continued attendance

(Kim & Severt, 2011). Therefore, it is important for sports professionals not only to provide

excitement in the form of competition and off-field promotions, but also to ensure an

12

atmosphere in which one feels comfortable and safe as well as providing quality customer

service in order to ensure high entertainment value.

 Since entertainment value measures perceived benefits in relation to perceived

sacrifice, one must work to maximize benefits while minimizing sacrifices. Sacrifices are

generally based on monetary expenditures, time commitment and environmental nuisances.

Professional sports attendance can cost a large sum of money, especially when one accounts

for costs associated with tickets, food, beverages and souvenirs for a family. Games also

generally last a few hours, taking up a hefty portion of one’s day which could be dedicated to

doing alternative activities. Environmental nuisances include discomfort, inability to move or

view the playing field, and various other distractions comprised of disturbances due to

intoxicated or loud fans in the surrounding area, close seats with small aisles and distance from

concessions or restrooms. Further, one may see the effort they put into attending a game and

cheering on the team as work and decide to choose a more relaxing alternative rather than

exude energy at the stadium (Dobni, 2006).

 While there are negative consequences associated with attending professional sporting

events, there are also many benefits. Dobni (2006) defines some of these benefits as emotional

arousal, recovery and regulation, aesthetic appreciation and social development. Part of the

entertainment industry’s value lies in its ability to arouse emotions in spectators and the

excitement experienced at sports games is one of the main reasons for attendance. Some ways

to increase emotional arousal include interactivity, suspense, engagement of the senses,

novelty, surprise and unpredictability; all of which are inherent traits of professional sports.

13

 Recovery and regulation consists of mood management. One is looking for ways to relax

and mask discontent experienced in other life situations. Entertainment allows one to express

intense emotions and step into roles otherwise not available, such as the super-fan at a sports

game or the obnoxious spectator heckling the opposing team. This allows one to cope with

shortcomings by escaping the realm of everyday life and fully immersing oneself in something

enjoyable. Aesthetic appreciation stems from viewing mastery. When Tiger Woods plays golf,

Albert Pujols hits home runs or Peyton Manning throws perfect passes, spectators appreciate

the seemingly effortless appeal of professional sports. While the game itself is a prime example

of aesthetic appreciation, this aspect includes the attractiveness of the arena as well as the

mastery taking place inside it. Sports venues can be classic or modern, but it is imperative they

be well kept and visually appealing in order to attract and maintain fans. Lastly, social

development must be present to calibrate value. At sporting events, there are thousands of

individual fans with various backgrounds and lifestyles finding similarity in their love of the

game. Social interaction consists of experiencing a game with friends, acquaintances and

strangers, meeting new people, establishing a social identity and bonding with those around

oneself. Enjoyment has shown to be enhanced when an event is experienced with others

(Dobni, 2006).

 Another means of influencing one to attend sporting events is socialization, according to

Wakefield (1995). Likelihood of attendance is influenced by perceived acceptance, social

behaviors of peers and the general popularity of attending games. The most common indicators

of popularity to an individual are friends and family, meaning the more they approve of

attendance and attachment to a team, the more enjoyable and favorable the experience as a

14

whole will be. Perceptions of positive associations create enthusiasm and improve situational

involvement related to an activity. To make an individual feel they are partaking in something

that is socially acceptable, sports teams should focus part of their promotions and marketing

campaigns on the popularity of attendance and identification with the team. Billboards and

advertisements showing full stands and enthusiastic groups of fans demonstrate the

excitement and acceptability of attending games, which helps one believe emotional

attachment is encouraged. Social norms drastically affect loyalty to a team, making it vital for

managers to attempt to influence the behaviors and attitudes of community members as a

whole (Wakefield, 1995).

 Seriousness of attachment is formulated by perceived interest and the importance one

places on sports. This will also vary based on how passionate about and inclined one is to be

attached to a team. Interpersonal relationships including networking, family and friends’

influence, the community consensus on a fan or spectator and team names, logos and other

symbolisms also influence one’s level of attachment. One maintains the interpersonal level of

identity through socialization and feelings of belonging associated with becoming a member of

a group. In a group setting, collective behavior is seen to be more acceptable, and an individual

is likely to attend sports functions with a group to enhance feelings of belonging and

acceptance. This leads an individual to believe they are behaving in a popular manner and fit in

with their peers. At the symbolic level of identity, an individual has the desire to be part of a

winning team. This leads one to cheer for a team because of their win-loss record and purchase

apparel in order to demonstrate to the public their commitment and attachment to a team.

15

This is done in order to feel accepted by one’s peers and the population as a whole (Jacobson,

2003).

 Further, Li-Shiue, Wann and James (2010), found that while entertainment is a major

factor associated with professional sports, social interaction is only situational. Those attending

games to fulfill their need for entertainment are likely to continue attending and thus are also

generally expected to develop identification with the team. However, those motivated to

attend by the promise of social interaction satisfy social wants but do not associate sports as a

main and valuable way to express socialization. While these individuals, when asked why they

attend sporting events, might say because they want to socialize, they will not identify sports as

an ideal way or first choice when choosing an activity in which the sole purpose is socialization.

Motivation caused by this need results in these spectators not frequently watching sports and

thus not being identified with the team (Li-Shiue, Wann, & James, 2010).

 While the primary goals of a sport organization are to remain profitable and win games,

it is also important to provide an enjoyable experience to fans and spectators. To get spectators

to return, they must not only be entertained but also satisfied with their experience at the

stadium. This includes facility equipment, physical environment and customer service, which

serve as predictors or returning customers, making these aspects as important as the game

itself. Game attendants want personal attention, a safe environment and hospitality and these

characteristics combine to, ideally, make perceived value greater than perceived cost.

Satisfaction comes in the form of contentment, pleasure and relief, and as a novelty is

important in determining whether or not one will return. Interest and satisfaction is based as

16

much on the overall experience as it is on the team’s performance (Westerbreak & Shilbury,

2002).

 During the first stages of the continuum, awareness/introduction and situational

involvement, one is still being extrinsically motivated. Motivation in these stages is driven by

the need to experience feelings of competence, relatedness and autonomy. At these levels,

there are four differing kinds of extrinsic motivation which encourage one to actively pursue

becoming a fan of a chosen team. The first is external regulation, which is controlled entirely by

rewards or constraints. This includes promotions and free apparel or souvenirs received for

being in attendance at a game. One is likely to attend a game because of a promotion in which

something is being given out at the gates or if tickets, concessions and merchandise are

discounted to encourage attendance. Another reason one attends games is due to guilt driven

pressure imposed by oneself. This introjected regulation occurs when one’s entire family or

group of friends is going to a game and this person would feel wrong for missing out on this

important bonding activity. Even if the family and friends do not pressure an individual to

attend, he or she chooses to anyway because they do not want to miss time together and feel

guilty about not going. Another type of extrinsic motivation is identified regulation, in which

one acts in a certain manner in order to become or to be outwardly viewed as a better person.

This individual may not want to attend a game, but feel that doing so would make others view

them in a more favorable light. Individuals experiencing these three types of extrinsic

motivation are likely to continue along the continuum to true fans as long as perceived value is

favorable and they are satisfied with their overall experience at the game. The last type of

extrinsic motivation, however, results in individuals unlike to become a fan of a team. This

17

person is amotivated and is in attendance as a result of situations outside his or her realm of

control. Amotivation could be the result of attending a game on a school fieldtrip or other

means of being forced to do something disregarding one’s personal choice. One attending a

game due to amotivation will be unhappy to be there and unlikely to attend further games

(Vallerand, 2007).

Attraction

 Once an individual has perceived a sporting event to be valuable, he or she will continue

to attend games. At this point, it is imperative to differentiate between true fans of a team and

average spectators in order to maintain and continuously increase attendance. While

spectators are those who simply observe games, fans are those who are dedicated, enthusiastic

and devoted members of the team’s fan base. Because of this differentiation, it is important for

sport managers to market separately to each set of consumers while understanding varying

motives for attendance. Fans are inclined to attend games because they are motivated by an

attachment and want to support a specific team. These persons will not dwell on negativity but

will change their focus to positive aspects of the team. Fans will not cease support because of a

bad season, they will hope for a better year while turning attention to the organization’s

positive points. Spectators, on the other hand, attend games solely for entertainment and do

not feel an attachment to the team. They are simply there to observe and are motivated by skill

and aesthetic appeal rather than feelings of oneness with a team. While enduring fans support

their team through victories and hardships, spectators will find other means of entertainment

when a team is struggling or the amusement appeal is gone (Robinson, Trail, Dick, & Gillentine,

2005).

18

 Funk and James (2001) state that after one has become aware of and consciously

chooses to continue supporting the team, one is said to be a fan and has reached the attraction

level of the continuum. An attracted individual has been increasingly aware of various teams

and options before reaching a point at which they are ready to select a favorite to consistently

support. Psychological factors contributing to one’s attraction to a specific team may be a result

of experiencing the urge to support the local team, wanting to support a winning team or

viewing a team’s marketing and promotional efforts which portray supporting the team to be

the socially accepted and right thing for one to do. Attraction may also be the product of the

team’s entertainment value, the appeal of social interaction at games, attraction of the venue,

sport, team or athletes themselves or the chance to escape daily trials and tribulations by

attending sporting events. Since one is now attracted to a specific team, a conscious decision to

continue support may be based on the appeal of a satisfying experience, social acceptance,

achievement or the appeal of a team’s promotions.

 Since there is still a low, unstable connection between an individual and a team, persons

at the level of attraction are likely to cease support once a team starts losing or some of the

elements of initial attraction are removed. This person is likely to continue supporting a team

and is attracted to the sport, but is not yet identified with the team and support is still likely to

waver. Even though there is now a sense of involvement and an attracted individual is more

connected than one solely aware of a team’s existence, the team is not yet a central part of

one’s life and enduring fans have not yet been created (Funk & James, 2001).

 Wann, Tucker, and Schrader (1996) studied the reasons behind original and current

support of favorite sports teams. They found that the most common reasons for continued

19

support were: success of the team, the players were good or likeable, geographic location of

the team, affiliation resulting from supporting the same team as friends or peers, and their

family originally followed the team. The top reasons for originally following the team were the

same, except the team’s success was ranked fifth while support of family and parents was first.

Common reasons to cease support were: the team was no longer successful, the individual had

too many other commitments or the team lost their favorite players, geographical reasons, and

friends or peers no longer followed the team. This shows that continued attraction to a team

has a strong correlation with whether or not family and friends follow the team as well as

ensuring likeable players are present and the team is successful (Wann, Tucker & Schrader,

1996).

Enduring Involvement

 Once an individual is past the stage of initial attraction to a team, they will form an

attachment. At this point, one is psychologically and emotionally attracted to a team and

motivation for attending games becomes intrinsic rather than extrinsic. This type of attachment

is in reference to the degree to which meaningful associations have been established.

Responses to a team vary in intensity and are based upon importance one places on their team,

which is relative to each individual. At the stage of enduring involvement, a favorite team has

been selected and an attachment has been formed, leading the team to become important in

one’s life. There is now a valued connection present, and a person has attitudes and beliefs

comparable to that of the team they now represent. During the attachment and enduring

involvement phases, sports professionals must continue to nurture and strengthen emotional

bonds and associations by encouraging the team members to interact with fans as well as

20

working to develop and maintain a positive image within the local community and sports

industry as a whole. The team should be promoted as a crucial and central aspect in one’s life,

especially that of recently established fans (Havitz & Mannell, 2005).

 Enduring involvement is a perception of an individual’s relevance, and enduring

involvement in an activity such as attending sports games emerges from correspondence

between personal needs, goals, values and attributes associated with an activity. This activity

must be self-related or contributory in achieving one’s goals, and one who is involved will

engage in the activity itself, such as attending a team’s home games, or related activities more

often. Related activities include watching a game on television or in person in which one’s

favorite team is not involved. This comes from an individual learning the benefits of particular

activities and choosing those which best fit their personal needs. Therefore, an enduring fan us

one who believes supporting a specific team is directly aligned with their personal values and

needs (Kyle, Absher, Hammitt, & Cavin, 2006).

 Kyle and Chick (2004) found involvement as the magnitude of the linkage between the

activity and the self, meaning involvement is the extent to which a person is devoted to the

activity. When the involvement is considered enduring, it is so because the importance placed

on an activity is dependent on one’s own personal values, which are not likely to vary over

time. Three concepts have been found to be associated with enduring leisure activities,

attraction, centrality and self-expression. While attraction is one’s perceptions of the

importance of and pleasure derived from the activity, centrality refers to the extent to which

the activity is important to one’s life as a whole. Self-expression is how one conveys oneself to

21

others throughout participation and association with a specific activity or team (Kyle & Chick,

2004)

 One way enduring fans cope with losses and savor wins is explained by the phenomena

of basking in reflected glory. Basking in reflected glory, BIRGing, is a technique which enhances

one’s ego and boosts team association, leading fans to feel as though they are part of the

success of the team. One who BIRGes after a team’s success is likely to outwardly support the

team by wearing apparel showcasing their association with the winning team. Fans

experiencing BIRGing are extremely associated with their team and their ego and sense of self

is directly related to the team’s success. While these fans are less likely to externally showcase

their allegiance to a team after a loss, they are strongly personally associated with the team

and will not cease support after a losing season. These fans will also have a strong association

and cannot disassociate themselves from their team by choice. Successes and failures become

personalized, with self-esteem rather than mood being affected by wins and losses (Wann &

Branscombe, 1990).

 Simple spectators, on the other hand, will exhibit behaviors such as cutting off reflected

failure, CORFing, after a team’s loss. Those who CORF engage in this behavior to avoid negative

associations with an unsuccessful team, judgmental evaluations from others and in order to

distance themselves from losing teams and their followers. While BIRGing is utilized to enhance

one’s ego, CORFing does the exact opposite. It is an ego protector which allows one to evade

associations with less than ideal teams and persons (Hirt, Zillmann, Erickson, & Kennedy, 1992).

While level of involvement with a team is a predictor of amount of distancing, or CORFing, one

will do after a team’s loss, it is only demonstrated by weakly identified fans. These fans want to

22

be associated with a winning team but distanced from one that is losing, making them

responsible for attendance fluctuations because they cease attendance when a team is

struggling or not performing optimally. A more identified fan exhibits less likelihood of CORFing,

making it imperative to turn spectators into fans, hereby eliminating fair-weather fans and

increasing average attendance (Wann & Brandscombe, 1990).

 While it has been determined that enduring fans are important to a professional sport

franchise in the scope of stable attendance, they are also the main purchasers of team

merchandise, another lifeline for the industry. In 2003, licensed sport merchandise sales

reached $12.7 billion, a staggering amount and huge impact on the sports industry. While this is

largely attributed to fans of a team, it also includes spectators and those who make a statement

by wearing team apparel without actually supporting the team itself. The latter will purchase

minimal merchandise while fans themselves are likely to make purchases for not only

themselves but also family members and friends. As in the case of sports attendance, product

consumption is also affected by perceived quality, value and brand image of the provider. Even

the most intense fans are price sensitive, especially when large sums of money have already

been spent on tickets and other costs associated with attendance at a game. An easy way to

offset this consequence is to offer all-inclusive packages consisting of tickets, parking, and

discounts on merchandise and concessions. This marketing approach appeals to those just

wanting an activity to occupy free time as well as making fans see the value in game

attendance. However, since packages are not always feasible or do not make sense to a specific

team, it is important to keep in mind even the most serious fans are aware of cost of team

23

products, making it essential to provide options for fans and spectators alike in all price ranges

(Kwon, Trail, & James, 2007).

 Since it is clear enduring fans became the lifeline of the professional sports industry by

supporting the team through attendance, game viewership and merchandise purchasing, the

question arises of how one goes about creating these fans out of everyday individuals. It is

important to take these spectators or non-associated individuals and establish them as part of a

team. Fans are at the point of viewing the team as part of themselves rather than as a separate

entity and use the term “we” instead of “them” when referencing their team, making their

connection and support known to others around them. This individual is considered highly

identified with the team and therefore is more likely than a simple spectator to purchase

merchandise and attend games. The purpose of sport is to maintain a profitable organization

while providing entertainment to the masses, making it essential for a team to retain and

expand its fan base by transitioning community members into fans by demonstrating benefits

of supporting the team (Hirt, Zillman, Erickson, & Kennedy, 1992).

 Situational involvement involves interests in an activity. It consists of components such

as fun, enjoyment and satisfaction which accompany a given situation and differs across

situations and circumstances due to its dependency on context. Enduring involvement, on the

other hand is considered to be stable due to continuous and ongoing attitudes (Decloe,

Kaczynski, & Havitz, 2009). Enduring involvement, also known as ego or leisure involvement is a

state of motivation or interest towards activities. This generally includes fans with high levels of

attachment to a team. To induce enduring involvement, an individual is attracted to and

interested in attending games as well as receives pleasure and enjoyment from being in

24

attendance. This individual appreciates the symbolism of association with a team and is

accepting of the risk and consequences associated with choosing one activity over another.

While situational involvement is variable and temporary, it is related to enduring involvement

and flow; all three are important aspects to consider while attempting to create and maintain

an enduring fan base (Havitz & Mannell, 2005).

Identification

 After one has become aware of the team, attracted to it, made the conscious

decision to support the team and finally become attached, one will enter the last stage of the

continuum: allegiance or identification. This person will be loyal to their team of choice, exhibit

consistent and persistent attitudes, will purchase team merchandise and view games on

television or listen to the team on the radio when they are unable to attend games. Opinions

and beliefs about the team have been established and will remain unfaltering regardless of

team performance. This form of extreme commitment is enduring, consistent with one’s prior,

internal values and highlights a relationship consisting on inputting time, money and loyalty

into their support of a team. The fan, in return, gets exposure to entertainment and enjoyment

while watching a team in which they have emotionally and personally invested in participate in

competition (Funk & James, 2001).

 According to Vallerand and Losier (1999), while the motivational sequence of fandom

begins socially and psychologically, different types of motivation are seen throughout the

spectrum. While the first stages of attendance are based on extrinsic motivation, the final ones

are based on motivation to attend based on seeking pleasure and fun rather than attending for

rewards. Attached and committed fans attend because they are intrinsically motivated to seek

25

the personal enjoyment of competition as well as the social satisfaction realized while

attending games. Competition is an integral part of intrinsic motivation regarding professional

sports attendance because one gets pleasure out of winning and beating the competition. Also

at this stage, one sees oneself as part of the team, leading to internalization of the contentment

of experiencing a victory. An intrinsically motivated fan forms a deeper bond with the team and

will be more fully immersed in games and excited about attendance. While attachment and

allegiance are an integral part of attendance, it is also necessary to ensure satisfaction while a

fan is at the sports venue. A segment of the appeal of attending a game in person is the

excitement of an unknown outcome, which leads sports to represent a hedonic experience.

One will react to the game and form cognitions about what the end result will be, leading to

furthered excitement. If the attendee has fun at the game, regardless of whether he or she is a

spectator or fan, likelihood of returning is increased, making it important to provide an

enjoyable atmosphere for fans of every level (Madrigal, 1995).

 While extrinsic motivation involves rewards and benefits relating to a specific activity,

intrinsic motivation lies within an individual. Highly identified fans believe performance is

important, but the primary reasons for supporting the team are based on the game and activity

itself, while lowly identified fans support the team based on its success. It was also found that

fans who were initially attracted to the team based on intrinsic motivations, such as liking the

sport, will continue to support the team regardless of performance (Wann, Allen, & Rochelle,

2004).

 According to Laverie and Arnett (2000), another aspect to consider while determining

what creates an enduring sports fan is social identity. After a connection is established, one

26

begins to identify with the team on a personal level, basing actions on how they would like

others to view them as much as acting in a manner in which they would like to portray

themselves. Because of the want to appear in a better manner, one attaches to those better

than or similar in identity. This allows one to distinguish oneself and establish their ideal social

identity, which is defined in terms of broad categories. While personal identity is unique and

meaningful to oneself but not the population as a whole, social identity theorizes that one looks

for similarities and differences amongst group members and uses this to support personal

identities. In studies related to sports, it has been found that self-esteem, entertainment, team

affiliation and family ideals facilitate the forging of one’s identity and explain why one finds

sports enjoyable.

 While one is defined by their social identity, salient identities are also present. These

show who we are to others and are more often displayed. Identity salience has both positive

and negative influences determined by feelings and evaluations of others, social ties and

products in relation to one’s identity, such as clothing one wears or team apparel. The manner

in which one identifies oneself indicates how they would like others to identify them and also

formulated the likelihood of forming attachments such as to an athletic team. Emotional

attachment is important to leisure activities and also serves as reinforcement to identity

salience. After attachment is formed, one defines oneself in relation to the team and is on the

path of becoming an avid fan, attending more games and being high involved as well as more

greatly satisfied by attendance and the overall experience of being a fan. Identity salience along

with situational and enduring involvement, attachment and satisfaction are utilized by sports

managers to increase attendance (Laverie & Arnett, 2000).

27

 Fans and spectators of sports receive various psychological and social benefits

understood by utilizing dimensions such as symbolic interactionism, which illustrates how

identity is defined and becomes meaningful. Symbolic interactionism is built on the assumption

that individuals act on the basis of assumed meaning; the foundation of these meanings is

derived from social interaction; and each meaning can be modified based on personal

interpretation. Relating to sport consumerism, this means there is an identity influencing one’s

preferred sport which confirms personal identity and a sense of belonging. Identity is

meaningful because one associates with others who embrace the same beliefs. In relation to

attending sporting events, the group has the ability to create an environment which influences

future behaviors. If the group of attendees as a whole is loud, rude and obnoxious, it creates an

unpleasant environment and makes spectators hesitate before returning. If the same group,

however, is friendly and enjoys the game, spectators may feel a sense of belonging and feel

welcome to return. Those who attend games repeatedly will view attendance in a meaningful

way while attaching symbolic meaning to others displaying the team’s logo on apparel or other

merchandise. A first time attendee, on the other hand, will associate the game with peers but

not necessarily form judgments based on the team and its supporters (Armstrong, 2007).

 Once one believes society accepts the chosen activity of attending a game and one

becomes highly identified with the team, he or she is likely to experience flow while in

attendance. Flow consists of erasing boredom and anxiety while experiencing an intense sense

of involvement, concentration and timelessness. In the case of leisure activities, flow takes

place when one expresses their personality and exhibits freedom of choice. Flow in relations to

28

sports exists when one attends a game based on their own choice and is entertained and

satisfied with the game (Decloe, Kaczynski, & Havitz, 2009).

 After a spectator is satisfied, returns consistently and becomes a fan, they will be

increasingly involved and feel as though they are part of the time. Highly identified fans heckle

opposing players, cheer loudly and pressure official for home field advantage, calls benefitting

the home team, because they believe they are able to influence performance and success or

failure of a team. Athletes can be motivated by the excitement and participation of the

audience and will therefore perform with heightened awareness. They may also be overly

concerned about pleasing their supporters and play at a weakened level. Highly identified fans

feel influential to the outcome of a game and are likely to attend home and road games. They

are more intense and aggressive toward opposing teams and players and believe they have the

ability to influence the competition with positive and negative commentary. These fans will be

strongly affected after wins and losses, but regardless of the outcome will remain dedicated to

the team while low identity fans decrease association after a loss and increase support after

wins. This is done to detach oneself from negativity associated with losses but still bask in the

joy of wins (Wann, Dolan, McGeorge, & Allison, 1994).

Summary

 Motivation of sports fans has also been contributed to one of eight characteristics.

These are positive arousal, benefits to one’s self-esteem, escape, entertainment, economics,

aesthetics, group affiliation and the needs of one’s family. Attending sports games provides the

opportunity to escape from every day stressors and gives a sense of accomplishment and

achievement when one’s team is victorious. Self-esteem is increased due to identification and

29

the sense of belonging to a group rather than the team winning or losing. These benefits stem

from fitting in with peers and sharing excitement and enthusiasm with others. Individuals enjoy

feelings of belonging, and in the case of attending sports games, this happens without needs to

acquire knowledge or special skills, leading to reduced depression and feelings of inadequacy.

The excitement provided by sports also establishes unity while relieving stress and providing an

escape. Those who care about a team but not a sport or a sport but not a specific team, such as

supporting one’s college team but not necessarily caring about the sport, will attend games for

the social and entertainment elements and still receive the benefits of attendance (Branscombe

& Wann, 1991).

 While there are many different motivations and reasons one becomes a fan of a

professional sports team, loyalty can generally be traced to a similar beginning. One first

becomes aware of a team, forms a positive initial outlook, and is satisfied with his or her first

time attending a game. This satisfaction comes with social and entertainment values, but more

importantly perceived value outweighing costs. Value comes from feeling a sense of belonging,

comfort, entertainment and partaking in a socially accepted activity. If one is satisfied with the

benefits received from being a sports fan, they will continue to support their team and

eventually become eternally committed. Because of the necessity of satisfaction, it is

imperative for sports professionals to provide a safe, clean, accessible environment which

encourages enjoyment. When one truly feels pleased with the social and entertainment values

as well as the team and venue themselves, they will become a true fan of the team.

30

Part Three

Introduction

 Fans and spectators are present at sporting events at various degrees of loyalty. Moving

individuals along the continuum is difficult but necessary and therefore it is up to sports

managers and professionals to determine the best way to make games entertaining and

satisfying for all in attendance.

Implications for Sports Professionals

 Knowing how to appeal to fans at different stages of fandom allows sports professionals

to reach the market as a whole while catering to specific wants of each segment. Following is a

breakdown of how to appeal to fans at each stage of fandom.

Awareness

 The first step in creating fans is making individuals aware of the existence of the

professional sports team. This is done in a variety of ways, mainly marketing the team in the

local community and surrounding areas (Funk & James, 2001).

 Submit information to print media such as newspapers and magazines. Supplying

circulating print media with stories about a professional sports team will introduce

every individual with access to these publications to the team. Building relationships

with news reporters is also important in order to ensure consistent media coverage.

 Advertise through signage in the community. This is done by purchasing billboards on

heavily trafficked roads, which should be changed semi-regularly throughout the year in

order to maintain interest. Signage can also come in the forms of posters, stickers and

advertisements being placed in businesses throughout the market.

31

 Sell merchandise in local business, such as supermarkets and sporting goods stores.

When apparel and other team merchandise is displayed in shopping areas frequented

by the target market, the team will not only be introduced to potential fans but will also

be exhibited each time the individual enters said store.

 Send mailers to community residents. Before and during the season, the team should

send pamphlets and cards with information about the team such as schedule and ticket

prices. This will provide community members with not only basic knowledge about the

team but also easily accessible schedules. Coupons can also be included.

 Market through television and radio outlets. The use of broadcast media allows teams

to get their name and information to the mass public easily and efficiently, while having

the freedom to change commercial information frequently. Since the majority of

individuals watch television and listen to the radio daily, commercials on these outlets

reach the population in a proficient manner.

 Hand out flyers and coupons at area stores. To ensure community members receive

handouts, information can be given in person at local convenience stores and shopping

centers. This can be done either by having staff members hand out flyers or by giving

them to these stores so their staff can place them in bags. Another example of this

method is placing coupons on pizza boxes.

 Advertise via social media. This can be done by placing ads on Facebook, Google+,

Twitter and other social networking websites that vary advertisements based on

interests, ensuring those who are attracted to the specific sport are made aware of the

presence of the team.

32

 Place ads on Groupon. Groupon is a website which offers discounts in specified areas,

allowing discounted tickets to be offered to the target market. This may appeal to

individuals who are either unaware of the team’s existence or interested in attending a

game but unsure of how entertaining it will be so they do not want to pay full price for

tickets.

 Get involved in the community. While this is also important in other areas of the

spectator-fan spectrum, community involvement can be used to raise awareness of a

team’s presence. If staff, team members and mascots attend events such as 5ks, walks

to raise disease awareness, food drives and schools, those who are unaware of the team

will not only be introduced but also feel that the team is involved in and cares about

local happenings.

 Host events such as awareness walks, community days and neighborhood yard sales at

the stadium. This gets the public to the stadium for various reasons in hopes that they

will return for games. Not only will individuals attending these events be aware of the

team in general, they will also associate the organization with positive thoughts.

Situational Involvement

 Situational involvement is a temporary and dynamic interest in an activity. It is created

by enjoyment and satisfaction experienced while partaking in a specific action. Therefore, it is

important to create an environment not only at sporting events but in areas associated with

games that is fun and entertaining (Wakefield & Sloan, 1995).

 Hosting pep rallies for fans and casual spectators creates a fun environment in which

individuals can feel involved with the team. Players can come out and demonstrate the

33

benefits of supporting the team, while activities provide entertainment for those in

attendance. The sense of belonging one feels while in close proximity to those excited

about the same things will allow one to become unified with others and therefore have

feelings of happiness and excitement about the event.

 Create local hangouts for gathering and watching games. In most big cities, there are

bars either dedicated to specific teams or where fans gather. Teams can give jerseys,

pennants, pictures, autographs and other team memorabilia to these bars and discounts

can be offered during games. This creates a sense of unity as well as providing a positive

atmosphere in which to watch sports games.

 Provide in-game entertainment that is appealing to spectators. The Washington

Nationals, for example, have the Presidents Race in which individuals dress up as four

former United States presidents and race around the stadium. Fans cheer for their

favorite and a prize is often given to the section in the stadium associated with the

winning character (Washington.Nationals.MLB.com). Teams also have these races

involving fruits, vegetables and hot dogs. Other forms of in-game promotions include

eating contests, kids run the bases, and other activities that provide excitement and

involvement to spectators.

 Offer discounts on certain nights of the week, such as discounted tickets for college

students, seniors, youth and military members. This will attract spectators who may not

attend games at full price but will go if there are less appealing alternatives and

discounts offered.

34

 One night a week, offer discounted concessions and merchandise. This will appeal to

those who simply need a reason to attend games and dollar beers, hot dogs and

beverages provide that.

 Have kids’ days at the stadium or arena. Families will be attracted to this, and children

will enjoy having the opportunity to run around a ballpark, shoot baskets in an NBA

arena or throw footballs on an NFL field. The children will have fun and have positive

thoughts about the team and parents will be happy their children are entertained.

 Offer promotional giveaways to fans in attendance. Upon entrance to the game, fans

can be given free t-shirts, hats, bobbleheads, other apparel or merchandise.

 Have celebrity speakers prior to or immediately following games. These speakers can be

professional athletes, coaches, motivational presenters, community leaders or anyone

else appealing to those in the target market.

 Maintain a clean and safe venue. Since fans at this stage are simply attending games for

entertainment, they are not invested in the team and will not return if the venue is

dirty, unkempt or unsafe. The stadium or arena should be comfortable, accessible and

welcoming.

 Make fans feel welcome by offering live music on the concourse prior to the game. This

will create a warm, friendly, happy environment and set the stage for a fun evening of

sports spectatorship.

Attachment

35

 The attachment stage of fandom involves nurturing bonds between teams and

individuals. At this point, one feels a connection to the team and it is imperative to build on

that emotional aspect of fandom (Funk & James, 2001).

 Maintaining a positive image within the community is important to preserve fans. This

can be done by team members volunteering their time at food banks, through

organizations such as Big Brothers/Big Sisters, coaching youth sports and cleaning the

local area. When a sports organization is viewed as an integral and positive part of the

community, individuals will be likely to spend their time and money in support of the

team.

 Teams should also encourage players to interact with the team’s fans in order to

nurture the bond. This can be done by having team members sign autographs before or

after games and appear at various places in the community. Players should also be

gracious and accessible to their fans.

 Retain players throughout the seasons. Too often in professional sports, players are

traded before fans are able to become attached to them. Many times this is based on

financial reasons, but fans need to feel a bond with and true caring about the athletes

on a sports team in an order to maintain a strong attachment to a team. With a

revolving door of players, fans get frustrated and oftentimes choose to watch their

favorite players on new teams.

 Promote fan involvement. While situational involvement relates to entertainment and

fun at games such as watching on-field activities at a baseball game, there are ways to

get fans more deeply involved. This includes contests via social media, such as asking a

36

question on Facebook and giving free tickets to the first person with the correct answer

or offering discounts to Twitter followers. Since social media fans are those most likely

to be attached to the team, they will feel part of the sports community by receiving

special promotions.

 Fan involvement can also be present during games. For example, since this is an election

year, a team can choose two players and have a mock election to determine team

president for a game. The players campaign throughout the city and during games, with

the vote being conducted during a home stand and the elected president being in

charge of all aspects, including concessions and ticket prices, for a game of their

choosing. This allows fans to feel as though they personally know the players and have a

say in how the game is run.

 Offer discounts and specials to season ticket holders and loyal fans. This can be in the

form of rewards programs in which attendees earn points redeemable for experience or

products, loyalty cards offering discounts around the community and special

promotions to encourage individuals to feel as though they are special to and a part of

the team.

Enduring Involvement

 Enduring involvement is influenced by social, personal and environmental factors. This

represents an ongoing, long-term commitment to a professional sports team and is related to

one’s personal beliefs and relation to the team. At this stage, individuals are attached to the

team and will remain fans as long as the team continues to relate to one’s personal convictions

and life choices (Wann & Branscombe, 1990).

37

 Encourage socialization at games. Since individuals are consistently influenced by the

beliefs of friends and families, sports professionals should encourage fans to bring

others to games. This can be done by offering family discounts to season ticket holders

or even buy-one-get-one ticket coupons.

 Promote well-being and positivity. Individuals relate to organizations which share the

same beliefs, and it is therefore important for professional sports teams to have a

positive and relatable impact. This includes not having players or staff members who are

in legal trouble or partake in detrimental behavior.

 Appeal to personal needs, goals and values. This includes the want to be associated with

a winning team, positive organization and one with worthy values, making it further

necessary to maintain an affirmative identity.

Identification

 Identification is the last and hardest to reach stage of fandom. This is characterized by

an unwavering bond with the team that lasts through the years. Many times, identification is

formed at a young age based on team preferences of family members and close friends (Funk &

James, 2001).

 Appeal to children. A true bond that lasts a lifetime starts in youth. A child will become a

fan of a team, usually based on location and family preferences, and will retain fandom

throughout his or her lifetime. Therefore it is important to make sure children become

attached to individual players and the team as a whole, which is done by allowing them

to bond with the team and get autographs.

38

 Ensure success of the team. To get to the point of identification, fans must not only

relate to the team but also feel as though the team is an extension of themselves. Since

individuals do not choose to relate to unsuccessful teams, it is imperative to do

everything in one’s capability to win games. While this often includes large

expenditures, it is a necessary part of retaining fandom. Further, this includes

maintaining players such as Derek Jeter who spend their career with one team and in

turn becomes the face of the franchise.

 Appeal to those in the geographic region. The majority of sports fans become so based

on the proximity of a stadium. For example, it is much easier for an individual in Indiana

to attend a Chicago Cubs game than that of the New York Yankees. It also helps when

games are broadcast nationwide, allowing fans outside of the region to become fans

and also to use history to appeal to spectators. Within the region, however, it is

important for the sports team to make themselves an appealing option when one is

determining how to spend their free time.

Implications for Future Research

 At the present time, not much research has been done on professional sports fandom,

meaning there is a lot of room for future studies. It is recommended that research focuses

more on motivation related to sports rather than consumerism as a whole, with further focus

on each stage of the continuum. Also, future research should examine steps to take in order to

ensure spectators continue attending games. It remains difficult to determine how to create

enduring and identified fans in professional sports, making it imperative for research to study

and establish ways in which to create these lifelong fans.

39

References

Armstrong, K. (2007). Self, situations, and sport consumption: An exploratory study of symbolic

interactionism. Journal of Sport Behavior, 30(2), 111-129.

Bee, C., & Havitz M. (2010). Exploring the relationship between involvement, fan attraction,

psychological commitment and behavioural loyalty in a sports spectator context.

International Journal of Sports Marketing & Sponsorship. 11(2), 140-157

Branscombe, N., & Wann, D. (1991). The positive social and self concept consequences of

sports team identification. Journal of Sport & Social Issues, 15(2), 115-127.

Decloe, M., Kaczynski, A., & Havitz, M. (2009). Social participation, flow and situational

involvement in recreational physical activity. Journal of Leisure Research, 41(1), 73-90.

Dobni, D. (2006). Entertainment value: The concept and its dimensions. Journal of Hospitality &

Leisure Marketing, 15(4), 5-23.

Funk, D., & James, J. (2001). The psychological continuum model: A conceptual framework for

understanding an individual’s psychological connection to sport. Sport Management

Review, 4(2), 119-150.

Gantz, W., & Wenner, L. (1995). Fanship and the television viewing experience. Sociology of

Sport Journal, 12(1), 56-74.

Havitz, M., & Mannell, R. (2005). Enduring involvement, situational involvement, and flow in

leisure and non-leisure activities. Journal of Leisure Research, 32(2), 152-177.

Hritz, N., & Ross, C. (2010). The perceived impacts of sport tourism: An urban host community

perspective. Journal of Sport Management, 24(2), 119-138.

40

Hirt, E., Zillmann, D., Erickson, G., & Kennedy, C. (1992). Costs and benefits of allegiance:

Changes in fans’ self-ascribed competencies after team victory versus defeat. Journal of

Personality and Social Psychology, 63(5), 724-738.

Jacobson, B. (2003). The social psychology of the creation of a sports fan identity: A theoretical

review of the literature. Athletic Insight, the Online Journal of Sport Psychology, 5(2), 1-

14.

Kim, K., & Severt, D. E. (2011). Satisfaction or quality comes first: An empirical analysis. Journal

of Travel & Tourism Marketing, 28(1), 81-96. doi:10.1080/10548408.2011.535445

Kwon, H. H., Trail, G., & James, J. D. (2007). The mediating role of perceived value: Team

identification and purchase intention of team-licensed apparel. Journal Of Sport

Management, 21(4), 540-554.

Kyle, G., Absher, J., Hammitt, W., & Cavin, J. (2006). An examination of the motivation-

involvement relationship. Leisure Sciences, 28(5), 467-485.

Kyle, G., & Chick, G. (2004). Enduring leisure involvement: The importance of personal

relationships. Leisure Studies, 23(3), 243-266.

Laverie, D., & Arnett, D. (2000). Factors affecting fan attendance: The influence of identity

salience and satisfaction. Journal of Leisure Research, 27(3), 205-227.

Li-Shiue, G., Wann, D., & James, J. (2010). Examining relations of entertainment with social

interaction motives and team identification. Perceptual & Motor Skills, 111(2), 576-588

Lumpkin, A. (2008). Sport as a reflection of society. Phi Kappa Phi Forum, 88(4), 34-35.

Milano, M., & Chelladurai, P. (2011) Gross domestic sport product: The size of the sport

industry in the United States. Journal of Sport Management, 25(1), 24-35.

41

Plunkett Research, Ltd. (2011). Sports industry overview. Retrieved from

http://www.plunkettresearch.com/sports- recreation-leisure-market-research/industry-

statistics

Presidents Appearances (2012). Retrieved from

http://washington.nationals.mlb.com/was/fan_forum/presidents_appearances.jsp

Madrigal, R. (1995). Cognitive and affective determinants of fan satisfaction with sporting event

attendance. Journal of Leisure Research, 27(3), 205-227.

Robinson, M., Trail, G., Dick, R., & Gillentine, A. (2005) Fans vs. spectators: An analysis of those

who attend intercollegiate football games. Sport Marketing Quarterly, 14(1), 43-53.

Russell, R. (2009). Pastimes: The context of contemporary leisure. Champaign, IL: Sagamore

Publishing.

Vallerand, R. (2007). Intrinsic and extrinsic motivation in sport and physical activity: A review

and a look at the future. In G. Tenenbaum & R.E. Eklund (Eds.), Handbook of Sport

Psychology, (3rd ed., pp. 59-83). New York: Wiley. Retrieved From:

http://www.er.uqam.ca/nobel/r267110/LRCS/papers/143.pdf

Vallerand, R., & Losier, G. (1999(. An integrative analysis of intrinsic and extrinsic motivation in

sport. Journal of Applied Sport Psychology, 11(1), 142-169.

Wakefield, K. (1995). The pervasive effects of social influence on sporting event attendance.

Journal of Sport and Social Issues, 19(4), 335-351.

Wakefield, K., & Sloan, H. (1995). The effects of team loyalty and selected stadium factors on

spectator attendance. Journal of Sport Management, 9(2), 153-172.

http://www.er.uqam.ca/nobel/r267110/LRCS/papers/143.pdf

42

Wann, D. (1995). Preliminary validation of the sport fan motivation scale. Journal of Sport &

Social Issues 19(4), 377-396.

Wann, D., Allen, B., & Rochelle, A. (2004). Using sport fandom as an escape: Searching for relief

from under-stimulation and over-stimulation. International Sports Journal, 8(1), 104-

113.

Wann, D., & Branscombe, N. (1990). Die-hard and fair-weather fans: Effects of identification on

BIRGing and CORFing tendencies. Journal of Sport and Social Issues, 14(2), 103-117.

Wann, D., Dolan, T., McGeorge, K., & Allison, J. (1994). Relationships between spectator

identification and spectator’s perceptions of influence, spectator’s emotions, and

competition outcome. Journal of Sport & Exercise Psychology, 16(4), 347-364.

Wann, D., Tucker, K., & Schrader, M. (1996). An exploratory examination of the factors

influencing the origination, continuation and cessation of identification with sports

teams. Perceptual & Motor Skills, 82(3), 995-1001.

Westerbeek, H., & Shilbury, D. (2003). A conceptual model for sport services marketing

research: integrating quality, value and satisfaction. International Journal of Sports

Marketing & Sponsorship, 5(1), 11-31.

	Understanding Loyalty and Motivation of Professional Sports Fans
	Repository Citation

	tmp.1346101592.pdf.qavMS

