Gender-specific Decision Behaviour in the Context of computer-assisted Business Simulations
Abstract. The projected presentation deals with socialised, gender-oriented behaviour in connection with online business simulations. The simulation in question is used in teacher and bachelor education at the University of Siegen. The aim of this presentation is to show that, considering the above mentioned simulation, women tend to decide in a different way than their male fellow students. These patterns of decisions demonstrate a “Doing-Gender” process in virtual learning environments, which enables us to draw the conclusion that there are socialised behavioural patterns that influence vocational teaching and learning processes in our society (West/Zimmermann 1987). As a first step we will outline the theoretical background of the “Doing-Gender” process (Gildemeister, 2004, p. 133). In addition, we will deduce the gender-specific generation of chances on the market. While evaluating the simulation, the gender-oriented behaviour will be generally analysed. In this context it may be assumed that the grade of economic education, especially in a university setting, might play an important role as to what decisions are made in the simulation. This interrelation will be looked into subsequently. The computer-based simulation could thus be regarded as a platform of reflection for gender-specific decision behaviour. A first approach to this will be presented in the essay at hand.

Main issue

Female entrepreneurship studies analyse in which aspects women and men differ, when it comes to starting a business. The aspects focused on are: readiness to take risks, the more cautious constitution of a business, less willingness to invest, and the sustainable use of resources from the point of view of the female students who act as entrepreneurs in the simulation (Ettl/Welter 2007, p. 49). For these reasons it is assumed that women, who take part in the simulation, do not use the given chances (i.e. establishment of the business at the market) or use these chances with more caution.
Methodology

The success in the simulation (and also the acquisition of credit points) is measured by the cumulated surplus of eight periods of decision. In order to make the analysis easier, the participants were divided into four groups. In addition, gender was analysed separately.

 The examined figures relevant for making decisions were divided into different divisions, namely production, financing, marketing, and information research. The production division deals mainly with the numbers of machines and employees, and the production of finished products in order to indicate the dimension of the business of the simulation. This is complemented by values like productivity and overcapacity. Respectively, the financing division handles numbers like rates of credits and the fitting of credits for financing requirements, which are specified or calculated by the participants of the simulation. The marketing division comprises every decision that concerns sales, that is prices and expenses for quality assurance and advertising, and calculated values like excess demand, generated by marketing expenses. Another question for the participants was, if there was a consistent marketing strategy. In order to find out, participants were divided into three groups, each representing a different price strategy (i.e. high, low, middle). The information search division was engaged by comparing the average expense volume for market information with changes in the general conditions.

First results

The assumptions made earlier could be verified, based on the performance of the participants of the simulation. Altogether, the statements of female entrepreneurship research can be affirmed. It is to say that men and women performed almost identically, but they tend to use different methods to reach their goals. Detailed data to substantiate the results and the before mentioned procedure, will be given in the presentation.
References

Ettl, K. and Welter, F. (2007): Lerntheoretische und kognitive Aspekte in Gründung und

Unternehmensentwicklung – Eine Genderperspektive. Beiträge zur KMU-Forschung Nr. 6, Siegen.

Gildemeister, R. (2004): Doing Gender: ‘Soziale Praktiken der Geschlechterunterscheidung’, in

Becker, R. and Kortendiek, B. (eds.): Handbuch Frauen- und Geschlechterforschung. Theorien, Methoden, Empirie, VS Verlag für Sozialwissenschaften: Wiesbaden, pp. 132-140.

West. C. and Zimmerman, D. H. (1987): ‘Doing Gender’, Gender & Society, vol. 1, no. 2, pp. 125-

151.
