	[image: image1.jpg]Self-Transcendence

Openness

to Change

Universalism Benevolence
Sel-direction o
Conformity
Conservation
Stimulation
Seaurity
Hedonism
Power

Achiovement

Self-Enhancement

[image: image2.jpg]Adobe

	

	

	

[image: image3.jpg]facebook.

[image: image4.jpg]wis

——
-

adidas’

“The longer we live, the more we find we are like other persons”.
Oliver Wendell Holmes

Finished!

Honestly I have had moments where I though that I would never be able to say this. Writing a master thesis is tough and asks for perseverance. But I did it!

But I didn’t do this alone. I want to thank my parents for paying my education and believing in me. You always knew I would finish and do well, and you were right!

I also want to thank Sarah Gelper for helping me finish this thesis. It took a while and I had some setbacks but you kept me going and that really helped me to finish this thesis after all.

Marcella Blom

Abstract
The cultural and individual values of consumers can influence their attitudes and behaviour. While cultural and individual values are very often used in marketing research, there is few research available about the influence of these values on brand loyalty. In this research we look into this possible influence. First we describe the concept brand loyalty to understand why brand loyalty is important to look in to. Thereafter, using Hofstede’s cultural values and Schwartz’s individual values this research empirically examines the effects of a consumers’ values on brand loyalty. The research finds that consumers who value power, achievement and tradition are more brand loyal than those consumers who do not value these individual values. This research does not find any significant influence from a consumers’ culture on brand loyalty. The findings of this research learn us that values do actually influence consumer behaviour, but that only a few influence brand loyalty. This research is only a begin of many studies that should be performed when considering consumer values and brand loyalty.
Table of content;
Abstract

3
Introduction

5

Chapter 1; Brands

6
1.1 Why are there brands?

6
1.2 Creating a brand

7
Chapter 2; Brand loyalty

10

2.1 Why do we want customers to be loyal?

10
Chapter 3; Cultural antecedents

11
3.1 The influence of cultural values on consumer behaviour

14
Chapter 4; Individual antecedents

15
4.1 The influence of individual values on consumer behaviour

16
4.2 The influence of cultural and individual values on consumer behaviour

17
Chapter 5; Review and Hypotheses

18
5.1 Literature review

18
5.2 The hypotheses

19
Chapter 6; Method

22
6.1 The respondents

22
6.2 The factors

22
6.3 The survey

23
6.4 Data convert

23
Chapter 7; Data analysis

25
7.1 Description

25
7.2 Analysis

25
7.3 Cronbach alpha

26
7.4 Correlation

26

7.5 Hypothesis testing

27
Chapter 8; Discussion

30

8.1 Implications

30

Chapter 9; Limitations and further research

31
References

33
Appendix

37
Introduction

In this paper we try to find whether there are cultural and individual values that make a consumer more brand loyal. Could it be that consumers with a certain culture are, per definition, more brand loyal than consumers from a different culture? Or could it be that consumers who value, for instance, having success in life are often more brand loyal than consumers who care less about having success in life? To our best understanding, very few researchers have looked in to this relation. Given the increasing rise of a global culture, and companies expanding abroad it is interesting to know whether this relation exists. If such a relation would exist, companies should expand to the countries or areas with consumers with “brand loyal values”.
In 1983 Theodore Levitt wrote about the globalization of markets. According to him a global market for uniform products and services was emerging. This happened because people became much more alike. Due to television and the rise of internet people learn much more about each other across country borders. Toward the end of the twentieth century, much of popular culture became global (Theodore Levitt, 1983). The rise of a global culture does not mean that all consumers share the same tastes and values (Holt, Quelch and Taylor, 2004). Marketing research has been done in the area of consumers and their cultures (Steenkamp, Hofstede and Wedel; 1999, Madden, Hewett and Roth; 2000). What we can learn from these articles is that consumers consume differently due to their culture. This understanding is important for marketeers, especially for those who want to operate in several countries with different cultures. Knowing that consumers from different cultures react differently on marketing means that not all consumers can be treated the same. Marketing research has also looked into the individual values of consumers and the influence on how they consume (Cohen, 2010; Steenkamp, Hofstede and Wedel, 1999). Here we also see that individual values have an influence on consumer behaviour.
Brand loyalty is a type of behaviour from customers. We have seen in the forgoing paragraph that the values of consumers can influence their behaviour, so it is also possible that these values influence their loyalty behaviour. The research question of this paper is whether that actually does happen. Do a customers' individual and cultural values influence his or her tendency to be brand loyal?
To find an answer to this question the first chapter looks into the concept brands. Only when we know what a brand is we can understand brand loyalty. In chapter 2 brand loyalty is explained and also its importance for companies and its customers. Chapter 3 and 4 give us a deeper understanding of cultural and individual values. After this, chapter 5 describes the past research in the area of consumer values and brand loyalty, which results in the research hypotheses. Chapter 6 explains the research method. Chapter 7 analyses the collected data and tests the hypotheses. This results in chapter 8 which gives the conclusions of this research. This chapter explains the research setup in short, summarizes the findings of the research and discusses its implications. Chapter 9 concludes this paper with the limitations of this research and the further research opportunities.
Chapter 1; Brands, what are they and why do we use them?
To find a relation between brand loyalty and a customer’s values we need to know what brand loyalty is. Before we can understand brand loyalty though we need to know what a brand is and how brands can result in brand loyalty.

A brand is a “name, term, sign, symbol or design, or a combination of them, intended to identify the goods and services of one seller or group of sellers and to differentiate them from those of competition” (American Marketing Association). A brand identifies a product and distinguishes it from other products in the product category. The brand elements are the different components of a brand that differentiates it. Think of the brand name, logo, slogan, colour, etc.. A brand is more than a product because it can have dimensions that differentiate it in some way from other products designed to satisfy the same needs.

1.1 Why are there brands?

To consumers brands provide important functions. Brands provide information, identification, communication, membership, and so on. Brands classify the producers of the branded products. In case something is wrong with the product consumers can assign responsibility to these producers. Each brand has its own marketing program. The image the marketing program states about the brand gives the consumers the opportunity to judge whether they like the brands or not. This makes it easier for consumers to make a product decision, with as result that search cost and time are lowered. The meaning of brands for consumers can go very deep. There are brands that consumers actually feel connected to, like they have a relationship with it. This is because consumers trust a brand and are loyal towards it with the implicit thought that the brand will always offer the same quality of products. It can go that far that consumers use brands to project their self-image.
But brands aren’t just valuable to consumers; they are also of great importance to companies. Brands make it easier for the firm to know which product are which, and brands help the company to trace down their products. Due to brand names they can locate specific products from the origin, instead of just the full range. Brands thus help to organize inventory and accounting records. Next to this the brands also offer protection of the products. Due to brands other companies are not allowed to copy the branded products. Not only are brands valuable as assets for the firm, brands also help to sell the products. As we saw before the marketing program of a brand can signal product features and feelings which might attract consumers. It is also that when a brand sells a lot you can use this brand name to bring new products on the market more easily because consumers already know your brand.

In short, brands represent valuable pieces of legal property, providing the security of sustained future revenues and an easy sales tool for the producers behind the brands.
An example

To visualize the concept “brands” think of Coca Cola. Coca Cola is a brand name for the soft drink called cola. The brand exists since 1893 and due to its marketing actions has become the biggest brand in the world. In 2005 the brand only was worth $67.53 billion. It is known as a family brand, known for its red and white colour, impressive commercials and for having the same products anywhere in the world. Due to these associations consumers want to be seen with this brand which is a type of brand loyalty.
1.2 Creating a brand
Now we understand the importance of brands for consumers as well as for companies we need to know how brands are created and what actions are necessary to create a brand that can gain loyal customers.

When introducing a new brand the goal is to become a strong brand. Meaning that consumers have a clear understanding of who you are and what you can provide for them. Becoming a strong brand means achieving customer based brand equity (CBBE)
. CBBE is the effect that a marketing program of a brand has on consumers. The power of a brand thus lies in how consumers react on your marketing program. When consumers respond better to your products than to other similar products, and thus become your customer, you have built positive CBBE. If this happens customers feel close to your brand, which results in opportunities for the brand. These opportunities can differ from customers who are willing to pay more for your products, who want to wait for your new products, who want to help you design the best products or even recommend your products to others.
[image: image5.jpg]

 Image 1
Using the CBBE model above one can build a (strong) brand step by step. The four steps are as followed;

1. Identification, who are you?

2. Meaning, what are you?

3. Response, what about you?

4. Relationships, what about you and me?

Step 1; Identification. The first thing a brand has to “achieve” is showing what it is. Consumers need to know what kind of product is available to them. Is it a shampoo or a hand lotion? When consumers know the type of product the brand is the brand also has to show which exact needs it fulfils. If it is a shampoo, is it for blonde women, children or dogs? Once this is clear to the consumers there is an identification of the brand. When an identity is there it is necessary to achieve brand salience. Brand salience measures the brand awareness of the brand. Brand awareness is how often and how easily a consumer thinks of your brand in different situations.
Step 2; Meaning. The second step is to show consumers what your brand is. This has two aspects, the brand performance and the brand image. The brand performance describes how well the product meets the primary needs of the consumer. Here one can think of the design, style and price of the product. Consumers rate performance of a brand on the reliability of the product, which is the consistency of the quality and performance of a product with every buy. The
brand image measures how well the psychological needs of the consumers are met. It is how consumers think about a brand abstractly, instead of what the brand actually does. Different intangibles can be linked to brands. Think for instance of IKEA. Some of its associations are family, cheap, easy and everywhere. A brand like Gillette has associations like strong, for good looking people, powerful etc.. Most important with all brand images is that the brand needs to hold strong, favourable and unique associations.
Step 3; Response. Now consumers know what type of products your brand sells, what the performance and the image of the products is, consumers form an opinion about your brand. They judge the brand based on the quality, the customer value it delivers, how trustworthy the brand is, how credible the messages of the brand are and how credible the company behind the brand is. Important with these judgments is whether it results in consideration. Do consumers consider the brand for buying? What you need in the end is that consumers see your brand as superior over other brands. Consumers need to believe your brand offers advantages that other brands do not. When consumers judge a brand a big part that plays a role is emotions evoked by the brand. Feelings like protection, status, party, friends, fun and self-respect can occur just by using a brand.

Step 4; Relationships. The final step focuses on the relationship a customer should get with the brand. If this occurs brand resonance is achieved. Brand resonance describes the relationship and the extent to which customers feel that they have a relationship with the brand. The strength of the brand resonance depends on the intensity of the relationship; the depth of the psychological relationship that customers have with the brand.
The final relationship a customer has with a brand can be different types of relationships;
1. Behavioural loyalty; when a customer buys a brand very often and only buys this brand in the product category the customer shows a behavioural loyalty. Important with this type of relationship is that it doesn’t necessarily mean loyalty. It could also be that the customers buy out of ease, or necessity, because it is the only brand available, or due to the price.
2. Attitudinal attachment; when a customer is attitudinal attached to your brand the customer may state that they love, can’t live without or are addicted to the brand.
3. Sense of community; when a customer puts effort in talking about the brand, sharing experiences of the brands etc. the customers identify themselves with the brand community. When thinking of a brand community think of an Apple fan site where Apple-product owners discuss their products.
4. Active engagement; when customers are willing to invest their time and money in the brand next to buying the products and reviewing some websites consumers are actively engaged with the brand. For companies this is the most attractive relationship and thus loyalty they can get from customers. These customers love the brand so much they will try each new product, pay big money to have the products and are high promoters of the brand.

Summarizing this chapter we found that a brand is of great importance for consumers, customers and for companies. A brand gives them all the opportunity to associate the brand with all kind of things which helps them to judge and handle the products behind the brand. To gain loyal customers consumers need to have a clear understanding of the product group your brand belongs to, which needs it wants to fulfil and which image the brands shows. Once this is clear consumers can judge your product and when they like it this can result in some type of relationship with the brand. For companies the best relationship is there where the customers state that they love and need the brand and when they are actively engaged. But repeat purchases out of ease or necessity are also useful just to keep the sales up.
Important for our research is the type of loyalty where customers are at least attitudinal attached to a brand. In this type of loyalty, and the two mentioned after this type, the customers buy the brand because they want that brand only. They don’t buy the brand because it is the only brand available. This type of loyalty is a chosen behaviour and therefore the loyalty we find most interesting.

Chapter 2; Brand loyalty, what is it and why do companies want it?

In chapter one we have seen what needs to be achieved with a brand before it can gain loyal customers. This chapter will explain brand loyalty and why companies want these relationships between their brands and their customers.
There is a lack of a clear definition of brand loyalty (Lam 2007). Oliver (1999) defined loyalty as a commitment to repurchase a product consistently despite situational and marketing influences. Day (1969) viewed brand loyalty as comprising both repeated purchases and strong internal disposition. Jacoby and Chestnut (1978) define brand loyalty as a biased behavioural response to one or more brands, which includes certain psychological processes. Dick and Basu (1994) view loyalty as the relationship between relative attitude and repeat patronage. The overall idea from these definitions is that brand loyalty is a commitment from a customer towards a brand to keep on buying the brand because the customers want to.
2.1 Why do companies want customers to be loyal?

First of all, in the current economic climate, attracting new customers is becoming even more challenging and so businesses should now be looking within their business to understand the behaviour of their existing customers (Bishop, 2009). It is important to know why current customers are leaving the company. By assessing how to create and maintain loyalty you can retain customers. This brand loyalty can provide both consumers and companies essential benefits. For customers, a brand toward they feel loyal can act as a signal of achieved expectation. Because of the familiar and favourable signal that a brand sends, customers buy the brand with more comfort, believing the brand will meet expectations (Kim, Morris and Swait, 2008). For companies, customer loyalty enhances brand equity by lowering vulnerability to competitive marketing actions, increasing margins, increasing marketing communication effectiveness, and possibly generating more brand licensing of extension opportunities (Kim, Morris and Swait, 2008). Loyal customers recognize and appreciate the difference in a company that creates memorable experiences each time they interact. Loyal customers bring more than just themselves and their business with them; they invite their friends and family to use your services too (Rathbun, 2009).
A study by Bain & Co (Reichheld and Teal, 2001) shows that a 5% increase in customer loyalty can increase a company’s profitability by 40 to 95%, and in increase in customer loyalty of 1% is the equivalent of a 10% cost reduction. A good reason thus to get your customers to be loyal!

Chapter 3; Cultural antecedents

Due to the forgoing chapters we know all about brands and brand loyalty, but to be able to find an answer to the research question we need to know all about values too. In this chapter we will explain what culture is and how we can define a consumers’ culture. When we know this chapter 4 will explain this about a consumers’ individual values. This will give us the opportunity to define a consumers cultural and individual values.
What is culture?

In 1952 Kroeber and Kluckhohn created a list of 164 different ways to explain culture. A common use or explanation of the word, according to Wikipedia, is; the set of shared attitudes, values, goals, and practices that characterizes an institution, organization or group. But culture is a complex and broad construct that is difficult to accurately measure (Imm NG, Lee and Soutar, 2007). In order to simplify its operationalization and to allow at least some aspects of culture to be more easily applied, researchers have suggested using cultural indices (Imm NG, Lee and Soutar, 2007). Geert Hofstede is one of the researchers who looked in to the concept culture. In his research in 1980 he explored the differences in thinking and social action that exist between members of 40 different modern nations. He argues that people carry “mental programs” which are developed in the family in early childhood and reinforced in schools and organizations, and that these mental programs contain a component of national culture. Geert Hofstede (1980) defined culture as collective programming of the mind, which distinguishes the members of one human group to another. The word is reserved for describing entire societies. The four main dimensions on which country cultures differ according to Geert Hofstede (1980) are labelled power distance, uncertainty avoidance, individualism and masculinity. The framework of Geert Hofstede is very clear and easy to understand. The dimensions he defined are actually visible in cultures and therefore easy to use. There has been some criticism about Hofstede’s research, especially on issues about generalizability of the dimensions (Yeh, 1988) but many researchers still utilize this framework when studying cross-cultural influences on attitudes and behaviours (Fam and Merrilees, 1998; Liu, Sudharshan and Hamer, 2000; Mortenson, 2002). Because of the worldwide acceptance and understanding of this framework we also use Geert Hofstede’s dimensions for our research.
Power distance

From the earliest surveys onward, it had been clear that questions dealing with hierarchical relationships received systematically different answers in different countries. The basic issue involved is human inequality. Power distance is a measure of the interpersonal power or influence between boss B and subordinate S as perceived by the least powerful of the two, S. It is also called the inequality in power between those two. Power distance is to an extent determined by national culture.

The explanation of power distance by Wikipedia;

Power distance index (PDI): “Power distance is the extent to which the less powerful members of organizations and institutions (like the family) accept and expect that power is distributed unequally.” Cultures that endorse low power distance expect and accept power relations that are more consultative or democratic. People relate to one another more as equals regardless of formal positions. Subordinates are more comfortable with and demand the right to contribute to and critique the decision making of those in power. In high power distance countries, less powerful accept power relations that are more autocratic and paternalistic. Subordinates acknowledge the power of others simply based on where they are situated in certain formal, hierarchical positions. As such, the power distance index Hofstede defines does not reflect an objective difference in power distribution, but rather the way people perceive power differences.

The power distance index (PDI) is the highest for the Philippines, Mexico and Venezuela (94,81,81). Denmark, Israel and Austria (18,13,11) score the lowest. The mean of the PDI is 51. The Dutch culture scores a 38 on the PDI. Meaning that power in the Dutch culture is very equally.

Uncertainty avoidance

Uncertainty about the future is a basic fact of human life with which we try to cope through the domains of technology, law and religion. Different societies have adapted to uncertainty in different ways. Data from the study of Geert Hofstede also show that tolerance for uncertainty varies considerably among people in subsidiaries in different countries.

The explanation of uncertainty avoidance by Wikipedia;

Uncertainty avoidance: “a society's tolerance for uncertainty and ambiguity”. It reflects the extent to which members of a society attempt to cope with anxiety by minimizing uncertainty. People in cultures with high uncertainty avoidance tend to be more emotional. They try to minimize the occurrence of unknown and unusual circumstances and to proceed with careful changes step by step by planning and by implementing rules, laws and regulations. In contrast, low uncertainty avoidance cultures accept and feel comfortable in unstructured situations or changeable environments and try to have as few rules as possible. People in these cultures tend to be more pragmatic, they are more tolerant of change.
Greece, Portugal and Belgium (112,104,94) score very high on the uncertainty avoidance index (UAI). Sweden, Denmark and Singapore (29,23,8) score very low on the UAI. The Netherlands scores a 53 on this index. With the mean being 64 this means that the Dutch culture is on average not afraid for changes.

Individualism

Individualism describes the relationship between the individual and the collectivity which prevails in a given society. In some cultures individualism is seen as a blessing and a source of well-being, in others, it is seen as alienating.

The explanation of individualism avoidance by Wikipedia;

Individualism vs. collectivism: “The degree to which individuals are integrated into groups”. In individualistic societies, the stress is put on personal achievements and individual rights. People are expected to stand up for themselves and their immediate family, and to choose their own affiliations. In contrast, in collectivist societies, individuals act predominantly as members of a life-long and cohesive group or organization (note: “The word collectivism in this sense has no political meaning: it refers to the group, not to the state”). People have large extended families, which are used as a protection in exchange for unquestioning loyalty.

The U.S.A., Australia and Great Britain (91,90,89) score very high on the individualism index (UI). Pakistan, Colombia and Venezuela (14,13,12) score very low on the UI. The Dutch culture scores an 80 on this index, with the average being 51 the Dutch are very individualistic.

Masculinity

The duality of the sexes is a fundamental fact with which different societies cope in different ways; the issue is whether biological differences between the sexes should or should not have implications for their roles in social activities.

The explanation of masculinity avoidance by Wikipedia;

Masculinity vs. femininity: “The distribution of emotional roles between the genders”. Masculine cultures’ values are competitiveness, assertiveness, materialism, ambition and power, whereas feminine cultures place more value on relationships and quality of life. In masculine cultures, the differences between gender roles are more dramatic and less fluid than in feminine cultures where men and women have the same values emphasizing modesty and caring. As a result of the taboo on sexuality in many cultures, particularly masculine ones, and because of the obvious gender generalizations implied by Hofstede's terminology, this dimension is often renamed by users of Hofstede's work, e.g. to Quantity of Life vs. Quality of Life.

Japan, Austria and Venezuela (95,97,73) score very high on the masculinity index (MI). The Netherlands, Norway and Sweden (14,8,5) score the lowest on the MI. The average score for this index is a 51. The Dutch culture is thus very feminine.

Now we know the four cultural values consumers can value let’s look at past research in the area of cultural values.

3.1 The influence of cultural values on consumer behaviour
Culture can influence consumer thoughts and actions (Herbig, 1998; Trompenaars, 1994), thereby affecting decision-making styles and purchase behaviours.

Different people have investigated the influence of cultural differences on consumer behaviour, e.g. Chan and Wan (2008). They looked into the responses to service failures and found that these responses differ between consumers with different cultural antecedents. They find that Americans, versus Chinese, are more dissatisfied with an outcome failure but less dissatisfied with a process failure. They also find that Americans and Chinese differ in expressing their dissatisfaction. A research from Lee and Kacen (2007) looked in to the cultural influence on consumer satisfaction with impulse and planned purchase decisions. They found that compared to more individualistic consumers, more collectivistic consumers are likely to be more satisfied with an impulse purchase when another person is present at the time of the purchase. Another research is done by Alden, Hoyer and Lee (2000). A much used message technique in advertising is humour. However, different people like different jokes. The research found that this can also be specified for national cultures. They found that the relationships shown in ads in which humour is intended are often more unequal relationships in high power distance cultures than in low power distance cultures.

Little research has considered the link between culture and brands. Roth (1995) found in his research that different national cultures like different brand images. According to his research power distance and individualism had a significant impact on the performance of brand image strategies. In low power distance cultures functional brand images that de-emphasize the social, symbolic, sensory, and experiential benefits of product are most appropriate. When country’s degree of power distance is high, social and/or sensory needs should be emphasized. He also found that in cultures with high individualism cultures brand images that emphasize functional, novelty, variety and experiential needs are more effective than social image strategies. But in countries with low individualism cultures the opposite is true.
These examples show us that culture has an influence on what people do, how they think and on how they consume. Especially the latter is important for marketing. Not just because it shows marketing needs to treat consumers with different cultures different, it also shows that some cultures are easier to approach than others. It also teaches us that we should really learn about the culture of our target group to be able to create expectations of the introduction, adoption and sales of a product.
Now we know culture has proven to influence consumer behaviour, we can also look into cultures influence on brand loyalty. Because brand loyalty is a type of consumer behaviour it could be that the consumers’ cultural values influence his or her tendency to be brand loyal too.
Chapter 4; Individual antecedents
Now we understand the concept culture we should look into the more personal side of each individual.
When we think of individual values, we think of what is important to us in our lives. Each of us holds numerous values with varying degrees of importance. A particular value may be very important to one person, but unimportant to another. Rokeach (1973) describes values as multifaceted standards that guide conduct in a variety of ways. They lead us to take particular positions on social issues and they predispose us to favour one ideology over another. They are standards employed and judge others and ourselves (Rokeach, 1973). Shalom Schwartz defines values in his famous work “Basic Human Values; an overview” as “desirable goals, varying in importance, that serves as guiding principles in people’s lives”. Schwartz has identified ten motivationally distinct value orientations that people in all cultures recognize, and it specifies the dynamics of conflict and congruence among these values. These values are based on;
· Individuals’ requirements as biological organisms.
· Society’s requirement for coordinated social interaction.
· Groups’ requirement for survival and support.

The ten value types Schwartz found are organized in four higher order value domains that form two basic bipolar dimensions, transcendence versus self-enhancement and conservation versus openness to change (picture 2). These two bipolar dimensions constitute the most fundamental aspect of the Schwartz value system (Schwartz and Saga, 1995). The ten values from Schwartz can be found at each individual in the world. But all of them will value them differently, even within cultures.

[image: image6.jpg]

Image 2
The ten value items are as followed;
· Power; social status and prestige, control or dominance over people and resources. The value items for power are social power, authority and wealth.
· Achievement; personal success through demonstrating competence according to social standards. The value items for achievement are success, capability, ambition and influence on people and events.
· Hedonism; pleasure and sensuous gratification for oneself. The value items here are gratification of desires, enjoyment in life and self-indulgence.
· Stimulation; excitement, novelty and challenge in life. The value for stimulation are daring, a varied, challenging life, and exciting life.
· Self-direction; independent thought and action – choosing, creating, exploring. The value items here are creativity, freedom, curiosity, independence and choosing one’s own goals.
· Universalism; understanding, appreciation, tolerance, and protection for the welfare of all people and for nature. The value items here are broadmindedness, beauty of nature and arts, social justice, a world at peace, equality, wisdom, unity with nature and environmental protection.
· Benevolence; preservation and enhancement of the welfare of people with whom one is in frequent personal contact. The value items for benevolence are helpfulness, honesty, forgiveness, loyalty and responsibility.
· Tradition; respect for, commitment to, and acceptance of the customs and ideas that traditional culture or religion impose on the self. The value items here are respect for tradition, humbleness, accepting one’s portion in life, devotion and modesty.
· Conformity; restraint of actions, inclinations, impulse likely to upset or harm others and to violate social expectations or norms. The value items are obedience, honouring parents and elderly, self-discipline and politeness.
· Security; safety, harmony, and stability of society, of relationships, and of self. The value items here are national security, family security, social order, cleanliness and reciprocation of favours.

4.1 The influence of individual values on consumer behaviour
Researchers have looked in to the influence of individual values on the behaviour of consumers. Research into the effect of Schwartz’s individual values on consumer behaviour on the other side is scarce.
There are only some example articles which use Schwartz’s values to explain behaviour in the way we try to do in this research. One example is a research done by Cohen (2010). He looked into the relationship between individual-level values and organizational and occupational commitment among Israeli Arabs. In this research he finds that individual values are connected to commitment. Feather (1995) looked into the influence of values on the perceived attractiveness and choice of alternatives. He found that your personal values do influence your choice of alternatives. These examples show that the different Schwartz values can be applied in research to explain consumer behaviour. Since brand loyalty is a type of behaviour from the customer, we could also link Schwartz’ values to brand loyalty.
4.2 The influence of cultural and individual values on consumer behaviour

A good example research for this paper is a research done by Steenkamp, Hofstede and Wedel (1999). The authors examine antecedents of consumer innovativeness in a cross-national context. The authors look into the cultural and individual values of consumers to link it with innovativeness. This is one of the few studies who use both Geert Hofstede’s cultural and Schwartz’s individual values to explain consumer behaviour. The authors find in this paper that consumers who score high on individualism adopt new innovations faster than those who score low on individualism. And that those who score high on uncertainty avoidance are slower with adopting new innovations than those who score low on uncertainty avoidance. So although you would introduce the same product in different countries, the adoption process will differ. The authors measured the individual values not per individual value but with the use of the high order value domains; resultant conservation and resultant self-enhancement. They find that consumers who value conservation, and thus tradition and security adopt new innovations slower than those respondents who do not value conservation values. They do not find any significant effects for the self-enhancement values.
What we learn from this article is that both types of values, cultural as well as individual, can have an influence on the same type of consumer behaviour.
Chapter 5; Review on the literature and the research hypothesis
5.1 Literature review;

Research has been done before to find factors that influence loyalty. So did Melnyk, Osselaer and Bijmolt (2009) look into the differences of loyalty between men and women. They found that women are more loyal than men when the object of loyalty is an individual. They found the opposite when the object of loyalty is a group.

Other researchers have looked into the effect of culture on brand loyalty too. Like a research from Demir and Yuzbasioglu (2011). They look into cultures effect on brand loyalty in Turkey. They find that those who live in a culture of high uncertainty avoidance are more brand loyal than those who do not.

Lam (2007) also looked into the four cultural values of Hofstede and their influence on brand loyalty. The research of Lam was performed using only Australian students. He found that respondents who scored high on individualism were less likely to switch brands and also that people with high uncertainty avoidance levels had greater proneness to brand loyalty. For his research he examined the same 4 cultural values as will be used in this paper. The difference here is that we will also take the individual values in account. In this paper we will take the same view as Lam (2007) for the cultural values. Due to this the hypothesis we test are the same as in the research of Lam (2007).
In this paper we look into the effect of cultural and individual values on brand loyalty. The model for the research looks as followed;

[image: image7.jpg]

 Image 3
5.2 Hypothesis;

The first dimension of Hofstede is individualism, which is the degree of how individual members of a society are. The people who are highly individual like to make their own choices. They want to do what they think is best instead of doing what others do. These individual people are not influenced by media or other people that soon.
H1; Respondents who score high on individualism are likely to be more brand loyal than respondents who score low on individualism.

The second dimension of Hofstede is uncertainty avoidance. Uncertainty avoidance is the level or degree how much people dislike new things and changes in their lives. The respondents who score high on uncertainty avoidance like to know what is coming. Using the same product over and over again is safe because you always know what the product will give. Here for we think that respondent who like avoid uncertainty like to use the same product over and over.
H2; Respondents who score high on uncertainty avoidance are more likely to be brand loyal than those respondents who score low on uncertainty avoidance.

The third dimension of Hofstede is masculinity. Masculinity is the preference for male associates like assertiveness, achievement and material success.
 Individuals who score high on masculinity tend to control their own lives and decisions. Due to this it is more difficult to influence these respondents with the use of media. Here for we think they pick their own brands they like, and stick with it, no matter what is advertised.
H3; Respondents who score high on masculinity are more likely to be brand loyal than respondents who score low on masculinity.

The last dimension of Hofstede is power distance. When power distance is accepted in a society all members accept that that power is distributed unequally. When power distance is high members of the society always think of whether others would agree with what they do or not. The results of this power distance can go two ways. The members in a society with low power distance can buy what they want and therefore switch whenever they want to, or stick to the brands they really like, not caring about what others think.
H4a; Respondents who score low on power distance are more likely to brand loyal than those respondents who score high on power distance.

H4b; Respondents who score high on power distance are more likely to be brand loyal than those respondents who score low on power distance.
The first dimension of Schwartz is power. Power is the extent to which people value having authority, being rich and being the one who makes the decisions. Respondents who score high on power don’t care what others think of them and like to make their own decisions. Due to this we see the same as we see for respondents who value individualism;
H5; Respondents who score high on power are more likely to be brand loyal than those respondents who score low on power.

The second dimension of Schwartz is about achievement. Respondent who score high on this dimension value having success in life and showing this off to others. For this reason they can either show off with always the same (expensive) brands or show off by always having the newest brands. The hypothesis is thus either;
H6a; Respondents who score high on achievement are more likely to be brand loyal than those respondents who score low on achievement.

H6b; Respondents who score high on achievement are less likely to be brand loyal than those respondents who score low on achievement.

The next dimension of Schwartz is stimulation. Respondents who score high on stimulation want their life to be exiting. They like to take risks and do lots of different things. Respondents who like to try new things will also be more likely to seek variety in their brand choice than others do.
H7; Respondent who score high on stimulation are less likely to brand loyalty than those respondents who score low on stimulation.
The next dimension of Schwartz is tradition. Respondents who score high on tradition value tradition, being happy with what you have and respecting the elderly. These people value anything they can get and would thus buy the simplest or cheapest products. The respondents who value tradition like to use the products they know and would therefore be more likely to be brand loyal.
H8; Respondent who score high on tradition are more likely to be brand loyal than those respondents who score low on tradition.
The last dimension of Schwartz is self-direction. Respondents who score high on self-direction value creativity, curiosity and independence. They like to know new things and are therefore always looking for new brands and products.
H9; Respondents who score high on self-direction are less likely to be brand loyal than those respondents who score low on self-direction.
Chapter 6; Method
Now we know how we can define a consumer’s cultural and individual values and what types of brand loyalty a consumer can engage him or herself in to, we can measure these items to see whether there is a relationship.

6.1 Respondents;

We created an online survey using thesistools.com. We posted the website of the online survey on Facebook and in an email to all our email contacts. The survey was available in English and Dutch. We choose for this because we wanted people from all over the world to be able to fill in the survey.

6.2 The factors;

The two independent factors are the cultural and individual values of the respondents. To know the strength of the cultural values of the respondents we asked them to rate 20 statements on agreement or disagreement. The respondents could answer using a 5 point Likert scale, ranging from totally disagree to totally agree. The statements on cultural values were adapted from Dorfman and Howell (1988), and are based on Hofstede’s (1980) four main cultural dimensions. The statements are available in the appendix. Each value is measured through 5 statements and the average answer for the 5 statements result in an average grade for each value.

To know the strength of the individual values of the respondents we asked them to say about 20 statements whether they felt the statements suited them. Again they could answer on a 5 point likert scale, but this time the answers ranged from not at all like me to very much like me. The statements are available in the appendix.
The items on individual values (10 original values, here only 5) are based on the Schwartz Value Survey of Schwartz. Each of these items consists of 5 underlying values like we can see in chapter 4. For each underlying value there is one question. The average answer to these underlying items gives the respondent a grade for each individual value. This will be explained in detail later.
The dependent factor brand loyalty is measured through the use of general individual-oriented attitudinal measurements. According to Mellens, Dekimpe and Steenkamp (1996) there are four ways to measure brand loyalty. Different situations ask for different approaches of measuring brand loyalty. In this case we want to estimate the loyalty of specific customers, it is not of importance to which brand. We treat brand loyalty as a general characteristic of the consumer. To do this Mellens, Dekimpe and Steenkamp (1996) recommend to asses brand loyalty by using statements concerning general individual behaviour. The statements used in this survey are taken from Sproles and Kendall (1986).
The respondents had to answer 4 statements about brand loyalty when buying clothes. We choose to use the example of buying clothes because it gives the respondents a more specific idea of what they should think about. This because loyalty is very different in different product-categories. Again the respondents could answer on a 5 point Likert scale, this time ranging from not at all like me to very much like me. The statements are available in the appendix. Again the average answer for the four statements will result in an average grade for each respondent on brand loyalty.
6.3 The survey;
The respondents are asked to respond to 44 statements next to 3 open questions. This is a lot and could result in loss of accuracy. People might get bored by the questions and might give inaccurate answers at the end.
 To avoid inaccuracy in the data we created the same survey four times. In the four surveys the questions are asked in a different order. Respondent A gets the cultural questions first, while respondent B has to answer the brand loyalty questions first. We gave people a link to the survey-website and the website itself randomly assigned them to one of the four surveys. We did this for the English as well as the Dutch version of the survey.
6.4 Data convert;
To be able to use the different factors in a regression analysis we first gave each respondent a grade per value. This grade was based on the answers they gave in the survey. Take for instance the individual value tradition. Tradition is measured based on the six underlying values respect for tradition, modesty, humbleness, accepting one’s portion in life, obedience and politeness. The questions asked were;

1. You think it is best to do things in traditional ways. It is important to you to keep up the customs you have learned.

2. It is important to you to always behave properly. You want to avoid doing anything people would say is wrong

3. It is important to you to be humble and modest. You try not to draw attention to yourself.

4. You think it's important not to ask for more than what you have. You believe that people should be satisfied with what they have.

5. You believe you should always show respect to your parents and to older people. It is important to you to be obedient.

6. It is important to you to be polite to other people all the time. You try never to disturb or irritate others.

The respondents could answer on the 5 point Likert scale ranging from not at all like me, to a lot like me. If they answered not at all like me, they scored one point on the question and for each step more like them they scored one point more, with a maximum of five for the answer a lot like me. If the respondents answered the questions as followed he/she would thus score a 3 average for tradition (1 + 4 + 3 + 1 + 5 + 4 = 18, 18/6 = 3) ;
1. Not like me at all (1)
2. Like me (4)

3. A bit like me (3)

4. Not at all like me (1)

5. A lot like me (5)

6. Like me (4)

The same is done for the other individual values, all the cultural values and the brand loyalty statements. In the appendix you can find which questions account for which values.
Chapter 7; Data analysis
7.1 Description;

The final data consists of 125 respondents from all over the world. The respondents are between 15 and 64 and the average age of the respondents is 27. Approximately 53% of the respondents are female. 94 Of the respondent are Dutch and the other 31 are foreigners living anywhere in the world except for Holland.
7.2 Analysis;
The cultural values were measured using a 5 point Likert scale. The answers were disagree, somewhat disagree, neutral, somewhat agree and agree. A score of 3 means the respondent is neutral. A score lower than 3 means that the respondent disagrees with the statement and a higher score than 3 thus means that the respondent agrees with the statement. The individual values were measured using a 5 point Likert scale but now the answers were not at all like me, not like me, a bit like me, like me and a lot like me. Here a score of 2.5 means that the respondent is neutral. A higher score than 2.5 means the respondent values the value strong, and a score lower than 2,5 means the respondent does not value the value. The following table (table 1) shows the mean, median and minimum and maximum given answer for all values.
	
	Mean
	Median
	Min
	Max

	Individualism
	3.45
	3.40
	2,00
	5,00

	Masculinity
	2.33
	2.40
	1,00
	4,60

	Uncertainty Avoidance
	3.81
	3.80
	2,20
	5,00

	Power distance
	2.23
	2.20
	1,00
	5,00

	Power
	3.02
	3.00
	1,67
	5,00

	Achievement
	3.23
	3.25
	1,00
	5,00

	Stimulation
	3.34
	3.33
	1,00
	5,00

	Tradition
	3.31
	3.33
	1,50
	5,00

	Self-direction
	3.84
	4.00
	2,33
	5,00

	Loyalty
	3.34
	3.50
	1,00
	5,00

 Table 1
The results show the following when we only look at the Dutch respondents.
	
	Mean
	Median
	Min
	Max

	Individualism
	3.40
	3.40
	2,00
	4.60

	Masculinity
	2.50
	2.40
	1,00
	4,60

	Uncertainty Avoidance
	3.7
	3.80
	2,20
	5,00

	Power distance
	2.1
	2.20
	1,00
	3,60

 Table 2
In chapter 3 we saw the culture scores for the Netherlands. For individualism this was 80. The Dutch were very individualistic and we see the same here. The average score in the results is 3.4 which is towards the answer “like me”. For masculinity the score was 14. This means that the Dutch culture is very feminine. In our dataset we see the same but not as strong. A 2.5 means the respondents are more feminine than muscular but not very convincing. The score on uncertainty avoidance for the Netherlands was a 53, meaning the Dutch should respond low on this item. As we see in the table above, we don’t see this. The average score is a 3.7, which is close to the answer “like me”. The average score for power distance for the Netherlands was a 38. In the table above we see the same. The Dutch culture is more equally than unequally distributed. Interesting to see in table 2 compared with table 1 is that the means differ. In this case the means do not differ that much.
7.3 Cronbach alpha
Per value item the respondent had to answer four, five or even six questions. To make sure these questions did actually measure the same value item we tested the questions for their Cronbach alpha. When Cronbach’s alpha is higher than 0,7 this means the questions measure the same thing. The table below (table 4) shows the results for this analysis.

	Individualism
	0,589
	

	Uncertainty avoidance
	0,666
	

	Masculinity
	0,800
	> 0,7

	Power distance
	0,548
	

	Power
	0,753
	> 0,7

	Achievement
	0,846
	> 0,7

	Stimulation
	0,800
	> 0,7

	Tradition
	0,716
	> 0,7

	Self direction
	0,515
	

Table 3
We see in this table that not all value items are measured correctly. The questions for individualism for instance did not actually measure the level of individualism of the respondents. The same accounts for the questions on uncertainty avoidance, power distance and self-direction. Knowing this we have to be careful with interpreting the results for these value items.

7.4 Correlation

To make sure all the tested value items are different items we test the values on correlation. If two value items are correlated this means they vary in the same directions. In the table below (table 3) we see that only power and achievement are significantly correlated. All the other items do not vary with another value item. Due to this we can conclude that almost all the value items measure different things except for power and achievement. We have to be careful with interpreting the results of those two items.

	
	Individualism
	Uncertainty avoidance
	Masculinity
	Power distance
	Achievement
	Power
	Stimulation
	Tradition
	Self direction

	Individualism
	1
	0,157

0,081
	0,145

0,107
	0,151

0,093
	0,114

0,205
	0,070

0,438
	-0,016

0,857
	0,084

0,351
	-0,025

0,786

	Uncertainty avoidance
	0,157

0,081
	1
	-0,178

0,047
	0,194

0,030
	0,083

0,356
	0,156

0,083
	-0,164

0,067
	0,291

0,001
	0,007

0,935

	Masculinity
	0,145

0,107
	-0,178

0,047
	1
	-0,014

0,877
	0,025

0,779
	0,101

0,262
	0,127

0,157
	-0,107

0,236
	-0,012

0,894

	Power distance
	0,151

0,093
	0,194

0,030
	-0,014

0,877
	1
	0,208

0,020
	0,296

0,001
	-0,067

0,461
	0,438

0,000
	-0,323

0,000

	Achievement
	0,114

0,205
	0,083

0,356
	0,025

0,779
	0,208

0,020
	1
	0,626

0,000
	0,359

0,000
	-0,003

0,972
	0,250

0,005

	Power
	0,070

0,438
	0,156

0,083
	0,101

0,262
	0,296

0,001
	0,626

0,000
	1
	0,181

0,044
	-0,014

0,876
	0,048

0,598

	Stimulation
	-0,016

0,857
	-0,164

0,067
	0,127

0,157
	-0,067

0,461
	0,359

0,000
	0,181

0,044
	1
	-0,133

0,129
	0,467

0,000

	Tradition
	0,084

0,351
	0,291

0,001
	-0,107

0,236
	0,438

0,000
	-0,003

0,972
	-0,014

0,876
	-0,133

0,139
	1
	-0,144

0,108

	Self direction
	-0,025

0,786
	0,007

0,935
	-0,012

0,894
	-0,323

0,000
	0,250

0,005
	0,048

0,598
	0,467

0,000
	-0,144

0,108
	1

Table 4
7.5 Hypothesis testing;

The relation between cultural and individual values and brand loyalty is analysed using multiple regression. The regression formula this research found is as follows; Loyalty = α + β1 * gender + β2 * age + β3 * Individualism + β4 * Uncertainty avoidance + β5 * Masculinity + β6 * Power distance + β7 * Power + β8 * Achievement + β9 * Stimulation + β10 * Tradition + β11 * Self-direction + ε
The following table (table 5) shows the results of the regression analysis.

	α
	Constant
	2,196
	P=0,014
	Significant

	β1
	Gender
	0,058
	P=0,729
	

	β2
	Dutch or not Dutch
	-0,387
	P=0,048
	Significant

	β3
	Age
	-0,006
	P=0,403
	

	β4
	Individualism
	-0,029
	P=0,806
	

	β​5
	Uncertainty avoidance
	0,015
	P=0,918
	

	β6
	Masculinity
	-0,142
	P=0,139
	

	β7
	Power distance
	-0,120
	P=0,292
	

	β8
	Power
	0,210
	P=0,034
	Significant

	β9
	Achievement
	0,248
	P=0,030
	Significant

	β10
	Stimulation
	-0,117
	P=0,229
	

	β11
	Tradition
	0,251
	P=0,023
	Significant

	β12
	Self direction
	0,120
	P=0,378
	

	R
	0,456

	R2
	0,208

	Adj R2
	0,123

	Std error
	0,71996

Table 5
Hypothesis 1; Respondents who score high on individualism are likely to be more brand loyal than those respondents who score low on individualism. If this is the case this would mean that β4 should be bigger than 0. The results show the opposite effect but this effect is not significant. Due to that we can’t confirm this hypothesis.
Hypothesis 2; Respondents who score high on uncertainty avoidance are more likely to be brand loyal than those respondents who score low on uncertainty avoidance. If this would be the case this means that β5 is bigger than 0. The results show this effect but this effect is not significant. Due to that we can’t confirm this hypothesis.
Hypothesis 3; Respondents who score high on masculinity are more likely to be brand loyal than respondents who score low on masculinity. This means that β6 should be bigger than 0. The results show the opposite effect but this effect is not significant. Therefore we can’t confirm this hypothesis.
Hypothesis 4a; Respondents who score low on power distance are more likely to be brand loyal than those respondents who score high on power distance. This means that β7 should be smaller than 0. The results show this effect but this effect is not significant. Due to that we can’t confirm this hypothesis.
Hypothesis 4b; Respondents who score high on power distance are more likely to be brand loyal than those respondents who score low on power distance. This means that β7 should be bigger than 0. The results show the opposite effect but this effect is not significant. Due to that we can’t confirm this hypothesis.

Hypothesis 5; Respondents who score high on power are more likely to be brand loyal than those respondents who score low on power. This means that β8 should be bigger than 0. The results show this effect and this effect is tested significant. Due to that we can confirm this hypothesis.
Hypothesis 6a; Respondents who score high on achievement are more likely to be brand loyal than those respondents who score low on achievement. This means that β9 should be bigger than 0. The results show this effect and this effect is significant. Due to that we can confirm this hypothesis.
Hypothesis 6b; Respondents who score high on achievement are less likely to be brand loyal than those respondents who score low on achievement. This means that β9 should be smaller than 0. As we saw in the last hypothesis the results show the opposite effect, so we can’t confirm this hypothesis.
Hypothesis 7; Respondent who score high on stimulation are less likely to brand loyalty than those respondents who score low on stimulation. This means that β10 should be smaller than 0. The results show this effect but this effect is not significant. Due to that we can’t confirm this hypothesis.
Hypothesis 8; Respondent who score high on tradition are more likely to be brand loyal than those respondents who score low on tradition. This means that β11 should be bigger than 0. The results show this effect and this effect is significant. Due to that we can confirm this hypothesis.
Hypothesis 9; Respondents who score high on self-direction are less likely to be brand loyal than those respondents who score low on self-direction. This means that β12 should be smaller than 0. The results show the opposite effect but this effect is not significant. Due to that we can’t confirm this hypothesis.
The main effects of the covariates age, gender and being Dutch or not Dutch are also visible. Worth noticing is that loyalty is significantly influenced by being Dutch or not. In our results ß2 is significantly smaller than 0, which means that Dutch people tend to be less brand loyal than those respondents who are not Dutch.
Chapter 8; Discussion

In this article, we examined the antecedents of consumer brand loyalty. The framework distinguishes between two types of variables; cultural and individual values. The research looks into the influence of these values on brand loyalty. Drawing on insights from different articles and authors, specific hypotheses were created that underlie this framework. The hypotheses were tested across 125 respondents. Three of the hypothesis can be confirmed. We found that respondents who score high on power, achievement and tradition tend to be more brand loyal than those respondents who scored low on these items. For none of the cultural values a significant effect could be found. The other individual values we tested were self-direction and stimulation. None of these values had a significant influence on brand loyalty. This is in contrast with the findings from Lam (2007) and Demir and Yuzbasioglu (2011) who found that individualism and uncertainty avoidance did have a significant influence on brand loyalty.
We have to be careful though with implementing the results on power and achievement because these values are correlated. An important finding is that none of the cultural values were correlated with the individual values. This means that the Hofstede values and the Schwartz values did not measure the same thing.

Only a few studies have investigated the link between brand loyalty and a consumers’ characteristics. The results from this paper contribute to existing marketing knowledge in this area. Our findings demonstrate that brand loyalty differs among customers but not especially due to their cultural or individual values. As we saw in chapter 2, brand loyalty is of big importance to consumers as well as for companies. Knowing the factors influencing brand loyalty can help companies build brand loyalty. This research gives us more inside information on the factors which do and do not influence brand loyalty. These results will help international marketeers understand the cultural nuances of their host country and aid in anticipating potential benefits and problems when interacting cross-culturally (Brodbeck et al., 2002).
8.1 Implications;
For practitioners, this study suggests that consumers with certain values will not become more easily brand loyal than other consumers due to the values they value. Only those consumers that value power, achievement and tradition will do so. These findings can be used by companies when building brand loyalty. Consumers who value power and achievement value having success and authority, making the important decisions and becoming rich. It would be useful to use these consumers as your target group because they are open to brand loyalty. The consumers who value tradition value respect for, commitment to, and acceptance of the customs and ideas that traditional culture or religion impose on the self. Managers should try to get their brands to be one of these customs.
Chapter 9; Limitations and directions for further research
Limitations;

As with any study, this study could be performed otherwise and contains some limitations. This research consists of a survey with concepts and respondents. The concepts used in the survey were used to trace the respondents’ individual and cultural values, and to trace their brand loyalty. For all three concepts there is something to say about the way it is used in this survey. A limitation is related to the use of Hofstede’s (1980) dimensions as the measurement tool for national cultures. Hofstede’s scores are based on work-related values tested in 1983, so it could be that values might have changed over time and may be completely different for people’s roles as consumers. Remarkable is also that the questions used in this research to measure the respondents’ cultural values didn’t score well on the Cronbach alpha test. Only one of the items, masculinity, scored well. This means that the questions used in this research didn’t actually measure the right thing. This might explain that no significant effects were found on the cultural values.

Important is that more research needs to be done in the area of Schwartz’ individual values. A limitation in this research is the use of the questions about the personal values. Some papers already use Schwartz’s individual values to explain behaviour but unfortunately the questions used in this research are not such a standard as Hofstede’s values. By testing the individual values in more ways we can find whether this measurement works.

Measuring loyalty is difficult because it is a type of behaviour. Many different measurement tools could be used and maybe a different one would result in more significant results. The results of this study could change when using another brand loyalty object. In this study the respondents were asked to rate their loyalty when shopping for clothes. We gave them this area of shopping to make the questionnaire more tangible. Maybe when the object of loyalty is a certain brand or brands in a certain product category people react differently due to the brand characteristics. Further research could use a specific brand or several specific brands as object of loyalty.

Further research could perform a much broader research by testing the accuracy of the measurement tools of all three concepts first and then combining the concepts to test the same link as in this research.

As said before, next to the concepts used in this research we used a survey and thus also respondents. About both there is something to say which might have influenced the results of this research. First, this study is performed within the Netherlands with only a few foreign respondents. Since the research question is directed at multiple cultures it is necessary to have more variance in the data to find significant effects. Further research could perform the same study in multiple countries with many respondents from each country. In this way several cultures are represented in the survey and also different people within the same culture. Second, the amount of respondents is not ideal in this research. The data contained 91 Dutch respondents and only 31 foreign respondents. To find more variance more respondents are necessary. Second the survey was not ideal. Although the questions asked were clear, there were many questions. We limited the effect of inaccurate answers by randomizing the survey but still all of them were very long. For further research it would be wise to find a solution to this problem. After all surveys were collected some of the respondents complained that some questions were very similar. Due to this they felt like the questions were vague. This could result in people interpreting questions differently than others which means the question do not measure the values accurately. To solve this problem further research should try to find accurate measurements for all concepts, as said before.
To perform this research in the most ideal form this research should be set-up in an international context. By using respondents from as many different countries from all continents many variance can be found in the data. By using a combination of a survey and observation loyalty can be tested better.

Further research

Now we know is it difficult to link individual and cultural values with brand loyalty an interesting point of research is what these consumers need to become brand loyal. What is the best approach to get very individualistic consumers to be brand loyal? Is this the same approach as for highly collectivistic consumers? By looking in to this for each value brand loyalty can be linked to values, but in a different way. Being able to answer these questions also gives interesting insides for marketing. By knowing this managers know whether to use different approaches in different countries or geographical areas.

References
Books

Geert Hofstede

Culture’s consequences – International differences in work-related values
Sage publications
Kevin Lane Keller

Strategic brand management; building, measuring, and managing brand equity

Third edition

Websites

Facebook

www.facebook.com

Loyalty facts

www.loyaltyfacts.com

Thesis tools

www.thesistools.com

University Library

www.eur.nl

Wikipedia

www.wikipedia.nl
Articles

	Alden, Hoyer and Lee (2000)

The Effects of Incongruity, Surprise and Positive Moderators on Perceived Humor in Television Advertising,

Journal of advertising, 29,2,1-15

	Bishop (2009)

Why existing customers are so valuable,

Strategic direction, 25, 2, 3-5

	Brodbeck, Frese, Javidan, Kroll (2002)

Leadership made in Germany: Low on compassion, high on performance,

Academy of management executive, 16, 1, 16-30

	Chan and Wan (2008)

Consumer responses to service failures; a resource preference model of cultural influences,

Journal of international marketing, 16,1,72-97

	Cohen (2010)

Values and commitment; a test of Schwartz's human values theory among arab teachers in Israel,

Journal of applied social psychology

	Day (1969)

A two-dimensional concept of brand loyalty.

Journal of advertising Research 9,3, 29-35

	Demir and Yuzbasioglu (2011)

Cultures effect on brand and store loyalty; a research in Turkey,
European journal of social sciences, 20, 1

	Dick and Basu (1994)

Customer loyalty; toward an integrated conceptual framework

Journal of the academy of marketing science 22,2, 99-113

	Dorfman and Howell (1988)

Dimensions of national culture and effective leadership patterns; Hofstede Revisited.
In; Farmer, McGoun, Advances in international comparative management, JAI Press, Boston MA, 127-150

	Fam and Merrilees (1998)

Cultural values and person selling,
 International marketing review, 15 , 4, 246-256

	Feather (1995)

Values, valences, and choice; the influence of values on perceived attractiveness and choice of alternatives,
Journal of personality and social psychology, 68,6, 1135-1151

	Herbig (1998)

Handbook of cross-cultural marketing,
The international business press, New York

	Holt, Quelch and Taylor (2004)

How global brands compete,
Harvard Business Review

	Imm Ng, Lee and Soutar (2007)

Are Hofstede's and Schwartz's value frameworks congruent?,
International marketing review, 24,2

	Imm Ng, Lee and Soutar (2007)

Are Hofstede's and Schwartz's value frameworks congruent?,
International marketing review, 24,2

	Jacoby and Chestnut (1978)

Brand loyalty-measurement and management

New York; Wiley

	Jacoby and Chestnut (1978)

Brand loyalty-measurement and management

New York; Wiley

Kim, Morris and Swait (2008)

Antecendents of true brand loyalty,
Journal of advertising, 37, 2, 99-117

	Kroeber and Kluckhohn (1952)

Culture; a critical review of concepts and definitions,
Cambridge, mass, 223

	Lam (2007)

The influence of cultural values on brand loyalty
Journal of International Consumer marketing, 19, 3, 7-21

	Lee and Kacen (2008)

Cultural influences on consumer satisfaction with impulse and planned purchase decisions,
Journal of business research, 61,3, 265-272

	Levitt (1983)

The globalization of markets,
Harvard business review, May-June

	Liu, Sudharshan and Hamer (2000)

After-service response in service quality assessment; a real-time updating model approach,
Journal of service marketing, 14, 2.

	Madden, Hewett and Roth (2000)

Managing images in different cultures; a cross-national study of colour meanings and preferences,
Journal of international marketing, 8, 4, 90-107

	Mellens, Dekimpe and Steenkamp (1996)

A review of brand-loyalty measures in marketing,
Tijdschrift voor economie en management, XLI, 4

	Melnyk, Osselaer and Bijmolt (2009)

Are women more loyal customers than men? Gender differences in loyalty firms and individual service providers,
Journal of marketing, 73, July, 82-96

	Mortenson (2002)

Seks, communication values, and cultural values;
Individualism-collectivism as a mediator of seks differences in communication values in two cultures,
Communication reports, 15, 1, 57-70

	Oliver (1999)

Whence consumer loyalty?

Journal of marketing, 63, 33-44

	Rathbun (2009)

Attracting and keeping loyal customers,
Business management, March

	Reichheld and Teal (2001)

The loyalty effect; the hidden force behind growth, profit, and lasting value,
Boston; Harvard Business School Press
Roberts, Eva, Allum and Lynn (2010)

Data quality in telephone surveys and the effect of questionnaire length; a cross-national experiment

	Rokeach (1973)
The nature of human values,
New York, Free press, 438

	Roth (1995)
The effects of culture and socioeconomics on the performance of global brand image strategies,
Journal of marketing research, 12, 163-175

	
	
	Schwartz and Sagiv (1995)
Identifying culture-specifics in the content and structure of values,
Journal of cross cultural psychology, 26,1, 92-116

	Schwartz,
Basic human values; an overview – theory, methods and applications
The hebrew unversity of Jerusalem
http://segr-did2.fmag.unict.it/Allegati/convegno%207-8-10-05/Schwartzpaper.pdf

	Sproles and Kendall (1986)
A methodology for profiling consumers' decision making styles,
The Journal of consumer affairs, 20, 2, 267-279

	Steenkamp, Hofstede and Wedel (1999)
A cross national investigation into the individual and cultural antecedents of consumer innovativeness,
Journal of marketing, 63, April, 55-69

	Trompenaars (1994)

Riding the waves of culture - Understanding diversity in global business, Irwin, USA.

	Yeh (1988)

Values of American, Japanese and Taiwanaese Managers in Taiwan: a test of hofstede's framework.
Academy of management proceedings, 106-110.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Appendix;
1. Statements for the cultural values
Individualism / collectivism
Group welfare is more important than individual rewards

Group success is more important than individual success

Individuals may be expected to give up their goals to benefit group success

Being accepted by the members of your assignment group is very important

Team managers should encourage group loyalty even if individual goals suffer

Uncertainty avoidance

Rules and regulations are important because they inform those who are working what the organization expects of them

Standard operating procedures are helpful to those on the job

Instructions for operations are important for those on the job

Team managers expect their members to closely follow instructions and procedures

It is important to have task requirements and instructions spelled out in detail so that those who are working on the tasks always know what they are expected to do.

Masculinity

Meetings are usually run more effectively when they are chaired by a man

Solving difficult problems usually requires an active forcible approach which is typical men

It is more important for men to have a professional career than it is for women

I is preferable to have a man in a high-level position rather than a woman

Men solve problems with logical analysis, women solve problems with intuition.

Power distance

Those in charge should make most decisions without consulting those who are not

Those in charge should not delegate important tasks to those who are not

Those not in charge should not disagree with the decisions of those in charge

Those in charge should seldom ask for the opinion of those who are not in charge

It is frequently necessary for those in charge to use authority and power when dealing with those who are not.
2. Statements for the individual values

Power;

Social power; You always want to be the one who makes the decisions. You like to be the leader.

Authority; It is important to you to be in charge and tell others what to do. You want people to do what you say.

Wealth; It is important to you to be rich. You want to have a lot of money and expensive things.

Achievement;

Success; Getting ahead in life is important to you. You strive to do better than others.

Capability; Being very successful is important to you. You like to impress other people.

Influence on people; It's very important to you to show your abilities. You want people to admire what you do
Ambition; You think it is important to be ambitious. You want to show how capable you are.

Stimulation;

Daring; You like to take risks. You are always looking for adventures.

A varied and challenging life; You think it is important to do lots of different things in life. You always look for new things to try.

An exciting life; You like surprises. It is important to you to have an exciting life.

Self-direction;

Creativity; Thinking up new ideas and being creative is important to you. You like to do things in your own original way.

Curiosity; You think it's important to be interested in things. You like to be curious and to try to understand all sorts of things.

Independence; It is important to you to be independent. You like to rely on yourself.

Tradition;

Respect for tradition; You think it is best to do things in traditional ways. It is important to you to keep up the customs you have learned.

Modesty; It is important to you to always behave properly. You want to avoid doing anything people would say is wrong

Humbleness; It is important to you to be humble and modest. You try not to draw attention to yourself.

Accepting one’s portion in life; You think it's important not to ask for more than what you have. You believe that people should be satisfied with what they have.

Obedience; You believe you should always show respect to your parents and to older people. It is important to you to be obedient.

Politeness; It is important to you to be polite to other people all the time. You try never to disturb or irritate others.
3. Statements for brand loyalty

I always go to the same store(s) to buy clothes

I have favourite brands I buy over and over

Once I find a brand I like, I stick with it

I recommend others to go to the stores I shop at

Cultural values

Individualism +

Uncertainty avoidance +

Masculinity +

Power distance +/ -

Individual values

Power +

Achievement + /-

Stimulation -

Tradition +

Self-direction -

Brand loyalty

ERASMUS UNIVERSITY ROTTERDAM

Erasmus school of economics

Sarah Gelper

Marcella Blom

312210

Marketing

August 2011

Marcellablom15@hotmail.com

� Strategic brand management; Building, Measuring, and managing brand equity, third edition, Kevin Lane Keller

� Geert Hofstede, Culture’s consequences, 1980

� Geert Hofstede, Culture’s consequences, 1980

� Geert Hofstede, Culture’s consequences, 1980

� Geert Hofstede, Culture’s consequences, 1980

� Geert Hofstede, Culture’s consequences, 1980

� Geert Hofstede, Culture’s consequences, 1980

� Geert Hofstede, Culture’s consequences, 1980

� Geert Hofstede, Culture’s consequences, 1980

� Shalom Schwartz; Basic human values; Theory, Methods and apllication

� Lam, The influence of cultural values on brand loyalty (2005)

� Lam, The influence of cultural values on brand loyalty (2005)

� Lam, The influence of cultural values on brand loyalty (2005)

� Lam, The influence of cultural values on brand loyalty (2005)

� Lam, The influence of cultural values on brand loyalty (2005)

� Roberts, Eva, Allum & Lynn (2010) Data quality in telephone surveys and the effect of questionnaire length; a cross - national experiment

1

[image: image8.jpg]

[image: image9.jpg]@ m

[image: image10.jpg]

[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]Y

KIA MOTORS

The Power to Surprise”

[image: image17.jpg]Google

[image: image18.jpg]

[image: image19.jpg]

[image: image20.jpg]NOKIA

Connecting People

[image: image21.jpg]hTCc

qkfeﬂ) briflant

[image: image22.jpg]

[image: image23.png]

[image: image24.jpg]flick

[image: image25.png]

[image: image26.png]

[image: image27.jpg]LOUIS VUITTON

[image: image28.png]msn¥.

[image: image29.png]

[image: image30.jpg]

[image: image31.jpg]

[image: image32.jpg]SONY

[image: image33.jpg]

[image: image34.jpg]stnep

[image: image35.jpg]VERO MODA

[image: image36.jpg]

[image: image37.png]

[image: image38.png]

[image: image39.jpg]

[image: image40.png]

[image: image41.png])

CHANEL

[image: image42.jpg]*2zBlackBerry.

[image: image43.jpg]

[image: image44.png]® e x
o0 -
oo

[image: image45.jpg]PEAmsuNcy

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]«

Sony Ericsson

[image: image50.jpg]

[image: image51.jpg]

[image: image52.jpg]FedEx.

Express

[image: image53.png]. ABN-AMRO

[image: image54.jpg]

[image: image55.jpg]

[image: image56.jpg]

[image: image57.jpg]i Q
R

[image: image58.jpg]

[image: image59.jpg]D

Mercedes-Benz

[image: image60.jpg]

[image: image61.jpg]e

Gazelle

[image: image62.png]

[image: image63.jpg]

[image: image64.jpg][N

[image: image65.jpg]2

H
oo =

\;ed er/%

as?

Tl
e K>

[image: image66.jpg]

[image: image67.jpg]CITROEN

[image: image68.jpg]

[image: image69.jpg]

[image: image70.jpg]

[image: image71.jpg]% SPECTOR

[image: image72.jpg]REPLAY

[image: image73.jpg]

[image: image74.jpg]Auodi

[image: image75.jpg]kiplinge

[image: image76.jpg]NIVEA

[image: image77.jpg]KWANTUM

[image: image78.jpg]

[image: image79.jpg]2038
@

[image: image80.jpg]

[image: image81.jpg]

[image: image82.jpg]@kpn

[image: image83.jpg]

[image: image84.png]

[image: image85.png]Nestle

[image: image86.png]

[image: image87.jpg]

[image: image88.png]

[image: image89.jpg]

[image: image90.png]Qho‘c%mel

[image: image91.jpg]free
record
shop

[image: image92.jpg]

[image: image93.jpg]HEMA

[image: image94.jpg]

[image: image95.jpg]7 Primera

[image: image96.jpg]Marlboro

[image: image97.jpg]ez

[image: image98.jpg]

[image: image99.png]

[image: image100.jpg]OLA’

[image: image101.png]

[image: image102.png]

[image: image103.png]@

CONVERSE’

[image: image104.png]LACOSTE

[image: image105.jpg]

[image: image106.jpg]LG
Ly

Life®

[image: image107.jpg]TomTom 3

[image: image108.jpg]

[image: image109.png]

[image: image110.jpg]

[image: image111.jpg]Canon

[image: image112.jpg]PHILIPS

sense and simplicity

[image: image113.png]garbie'"

[image: image114.png]

[image: image115.png]=SPRIT

[image: image116.png]

[image: image117.png]Tt

[image: image118.png]4. Relationships
What about you and me?

3. Response
What about you?

2.Meaning
What are you?

1. Identity
Who are you?

