

Innovatives Markenmanagement
Christoph Burmann · Manfred Kirchgeorg *Hrsg.*

RESEARCH

Beat Meier

Brand Choice and Loyalty

Evidence from Swiss Car Registration
Microdata


Springer Gabler

Innovatives Markenmanagement

Band 70


HHL

LEIPZIG
GRADUATE SCHOOL
OF MANAGEMENT

Reihe herausgegeben von

Christoph Burmann, Bremen, Deutschland

Manfred Kirchgeorg, Leipzig, Deutschland

Marken sind in vielen Unternehmen mittlerweile zu wichtigen Vermögenswerten geworden, die zukünftig immer häufiger auch in der Bilanz erfasst werden können. Insbesondere in reiferen Märkten ist die Marke heute oft das einzig nachhaltige Differenzierungsmerkmal im Wettbewerb. Vor diesem Hintergrund kommt der professionellen Führung von Marken eine sehr hohe Bedeutung für den Unternehmenserfolg zu. Dabei müssen zukünftig innovative Wege beschritten werden. Die Schriftenreihe will durch die Veröffentlichung neuester Forschungserkenntnisse Anstöße für eine solche Neuausrichtung der Markenführung liefern.

Weitere Bände in der Reihe <http://www.springer.com/series/12286>

Beat Meier

Brand Choice and Loyalty

Evidence from Swiss Car Registration
Microdata

With a foreword by Prof. Dr. Hans Peter Wehrli

 Springer Gabler

Beat Meier
Zurich, Switzerland

Dissertation Universität Zürich, 2019

ISSN 2627-1109

ISSN 2627-1117 (electronic)

Innovatives Markenmanagement

ISBN 978-3-658-28013-0

ISBN 978-3-658-28014-7 (eBook)

<https://doi.org/10.1007/978-3-658-28014-7>

Springer Gabler

© Springer Fachmedien Wiesbaden GmbH, part of Springer Nature 2020

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, expressed or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

This Springer Gabler imprint is published by the registered company Springer Fachmedien Wiesbaden GmbH part of Springer Nature.

The registered company address is: Abraham-Lincoln-Str. 46, 65189 Wiesbaden, Germany

Foreword

Brand choice and loyalty have been a central concern in marketing for a long time. Understanding the determinants of consumers' decisions is crucial for success. Most studies focus either on purchase behavior and center around consumer goods or center the modeling aspect of brand loyalty and use datasets that contain only a small number of individuals or purchases.

The study of Beat Meier is set in this niche, the long-term observation of durable goods. By using a large set of car registration data he can track purchase decisions of people over a larger number of purchase incidents and isolates various influences on brand loyalty.

Furthermore, he looks into the effects of external shocks on purchase decisions. Thereby, the author can show that neither a negative reputation shock nor higher fixed costs affect consumer behavior in the short run.

Upcoming changes in the automotive industry and mobility in general highlight the importance of understanding consumer behavior. This empirical study contributes to a better comprehension of this complex matter.

This doctoral thesis is Volume 70 of the edited book series "Innovative Brand Management" that is published by Springer Gabler. This series documents research projects conducted by Germany's first and only Chair of innovative Brand Management (Lehrstuhl für innovatives Markenmanagement, LiM®) at the University of Bremen as well as brand-related dissertations from the SVI-Endowed Chair of Marketing at HHL VI Leipzig Graduate School of

Management. Although not a project conducted at the aforementioned chairs, this dissertation is published in the series “Innovative Brand Management” due to its outstanding quality and thematic fit. In the past, about five doctoral theses have been published in this book series per year. In short time intervals, this has allowed contributing new ideas, which cater to the growing interest in innovative brand management. This interest also becomes manifest in the translation of the book “Identity-based Brand Management”, which is currently in its second edition and forms the basis of all 60 dissertations, into Chinese, English, and French.

In conclusion, I wish the thesis of Dr. Beat Meier a very broad dissemination in theory and practice.

Zurich, July 2019

Prof. Dr. Hans Peter Wehrli

Acknowledgements

I would like to thank my doctoral advisor, Prof. Dr. Hans Peter Wehrli, for always being supportive and giving me the opportunity to pursue this research project. I am also very grateful to Prof. Dr. Florian Stahl for serving as my second advisor.

I would also like to thank my former colleagues Dr. Cornelia Caprano, Dr. Ruedi Ergenzinger, Dr. Stephanie Grassl, Dr. Armon Pfister, Marija Radevic, and Laura Schärker for their support.

Peter Kyburz and Sandro Macri from the Road and Traffic Office of the Canton of Zurich are thanked for providing access to the car registration data used in this thesis.

I sincerely thank my parents, my brother, and my sister for their encouragement and moral support.

Zurich, January 2019

Beat Meier

Table of contents

1	Introduction	1
1.1	Motivation	1
1.2	Objectives	4
1.3	Thesis Overview	5
1.4	Contribution	5
2	Related Literature and Methods	7
2.1	Decision Theory	8
2.2	Brand Choice	11
2.3	Brand Loyalty and its Drivers	13
2.4	Reasons for Switching	15
2.5	Modelling Choice	16
2.6	Methods Employed	18
2.6.1	Markov Chains	18
2.6.2	Conditional Probabilities	21
2.6.3	Logistic Regression Analysis	22
2.6.4	Fisher's Exact Test	22
3	Hypotheses	23
3.1	The Influence of Previous on Current Brand Choice	25
3.2	Demographics of Loyalty	25

3.3	Product Attributes and Price	27
3.4	Ecology	28
3.5	Switching Brands Within Multi-Brand Companies	30
3.6	Brand Loyalty and Personality	31
4	Data	33
4.1	Raw Data and Characteristics	33
4.1.1	Car Registration Data	34
4.1.2	Eurotax	34
4.1.3	Statistical Office of the Canton of Zurich	35
4.1.4	Schema	35
4.2	Aggregation and Further Processing	37
4.3	Descriptive Statistics	39
4.3.1	Demographics	40
4.3.2	Market Share of Brands	43
5	Results	51
5.1	The Influence of Previous on Current Brand Choice	51
5.2	Demographics of Loyalty	57
5.3	Product Attributes and Price	61
5.4	Ecology	65
5.5	Switching Brands Within Multi-Brand Companies	72
5.6	Brand Loyalty and Personality	74
5.7	Summary of Results	75
6	Conclusion	77
6.1	Overview of Key Results	77
6.2	Managerial Implications	79
6.3	Discussion	80
6.4	Future Research Avenues	82

Appendix	96
A Calculation of t-Test Statistic for Transition Matrices	97
B Tables From The Road and Traffic Office	98
C Market Share of Brands – New Cars	100
D Market Share of Brands – Used Cars	101
E Cars per Postal Code	102
F Market Shares of Engine Types	104
G Electric Cars by Brand and Model and Tesla Ownership	104
H Hypothetical Road Tax Calculations	105
I Switching Brands Within Multi-Brand Companies	107

List of figures

2.1	Example of Markov chain with 3 states	19
3.1	Research framework	24
4.1	Combination of data sources	36
4.2	Distribution of car buyers' age	41
4.3	Distribution of car buyers between genders and companies . .	42
4.6	Histogram of number of vehicles by individual	45
4.7	Distribution of car prices (base prices)	47
4.4	Market share of brands (new cars)	48
4.5	Market share of brands (used cars)	49
5.1	Development of market shares of engine types	69
5.2	Road taxes over time with changes in taxation starting in 2014	71