Measuring Customer Based Brand Equity:

Empirical Evidence from the Sportswear Market in China

Xiao Tong, Ph.D University of Alabama-Birmingham

> Jana M. Hawley, Ph.D. Kansas State University

Abstract

Purpose - This study seeks to examine the practicality and applications of a customer-based brand equity model in the Chinese sportswear market.

Design/methodology/approach - Based on Aaker's well-known conceptual framework of brand equity, this study employed structural equation modeling to investigate the causal relationships among the four dimensions of brand equity and overall brand equity in the sportswear industry. The present study used a sample of 304 actual consumers from China's two largest cities, Beijing and Shanghai.

Findings - The findings conclude that brand association and brand loyalty are influential dimensions of brand equity. Weak support was found for the perceived quality and brand awareness dimensions.

Research limitations/implications - Future research needs to be done if the results are to be expanded into other regional Chinese markets in light of the significant gaps between different regions. Further research also could strengthen this analysis by adding performance measurement into the model.

Practical implications - The paper shows that sportswear brand managers and marketing planners should consider the relative importance of brand equity in their overall brand equity evaluation, and should concentrate their efforts primarily on building brand loyalty and image.

Originality/value - This study contributes to the scant literature testing the applicability of consumer-based brand equity in the sportswear industry. Since China is the world's fastest-growing market for sportswear products, this study also provides important insights about the understanding of Chinese consumers' perceptions of overall brand equity and its dimensions.

Keywords: Brand equity, sportswear, China, consumers

Article type: Research paper

This article was published as:

Tong, X. and Hawley, J.M. (2009). Measuring customer-based brand equity: Empirical evidence from the sportswear market in China. Journal of Product & Brand Management. 18(4), 262-271.

INTRODUCTION

The active sportswear and athletic footwear product group is one of the most heavily branded areas in the global apparel market. Estimates hold that over three-quarters of the total active sportswear market, and nearly 80 percent of authentic footwear, are branded. According to Just-style, three global sportswear brands, Nike, Adidas, and Reebok, had 33 percent of the global active sportswear and athletic footwear market in 2007 (Newbery, 2008). Branding remains the industry's largest source of competitive advantage. This is an area of clothing in which customers' purchasing choices are frequently determined by the sports figures they admire, or the teams they follow, and the brands they aspire to wear (Newbery, 2008). Therefore, brand equity plays a strategic role in helping sportswear brand managers gain competitive advantage and make wise management decisions. When correctly measured, it is the appropriate metric for evaluating the long-term impact of marketing decisions (Simon and Sullivan, 1993).

Although the literature identifies several dimensions of brand equity from other industries, existing research on brand equity in the sportswear industry is still spare. Despite the growing importance of the Chinese market in sportswear products, the topic of how a sportswear firm builds brand equity there appears to be under-researched. By retesting the most popularly adopted brand equity dimensions, this study aims to empirically test and operationalize the customer-based brand equity components and how they interact within the context of sportswear brands in a Chinese sample. The end results of this research also lead to a deeper understanding of a sportswear brand equity concept as well as some implications for practitioners working in the sportswear industry.

To accomplish the above stated goals, this paper offers a brief introduction to China's sportswear market, followed by a review of relevant theoretical literature and a description of the hypotheses of the study. Next, it describes the methodology and rationale for measuring customer-based brand equity. Conclusions and managerial implications follow.

LITERATURE REVIEW

Brand Building in the Chinese Sportswear Market

With 1.3 billion consumers, the encouragement of an optimistic economy, rising disposable incomes, and a growing interest in sports among its consumers, China is seeing its sportswear market burgeoning (Asiamoney, 2006). The China Sporting Goods Industry Report 2006-2007 indicated that annual sales revenues of China's sporting goods in 2006 were RMB 30-40 billion, and that the country's sporting goods market had posted an annual growth rate of 10 percent in recent years (Business Wire, 2007). Both the Nike and Adidas brands believe that by 2010, China will become their second-largest sportswear market in the world, just after the United States (Griffin, 2007).

Research consistently shows that rising wealth leads to greater interest in sports, leisure activities, and brands that reflect self-expression in China (Bashford, 2003). First, the economy's average growth rate in the past five years has been close to 10 percent, while the clothing sector, stimulated by this sustained GDP growth and rising income levels, has been thriving and prosperous, especially in sportswear (Asiamoney, 2006). Second, as Chinese lifestyles become busier, people are increasingly valuing their leisure time. Partially due to the 2008 Beijing Summer Olympics, which is believed to have increased awareness of a

healthier lifestyle, leisure-time sports has become a fashion among the more affluent Chinese (Brand Strategy, 2006). According to the General Administration of Sport in China, by the end of 2005, 37 percent of China's total population had taken part in regular physical exercise, and it was estimated that by 2010 more than 40 percent of the population (about half a billion people) would become active sports participants (China Internet Information Center, 2006). Furthermore, sport in China is more than just a game. It is also about national pride and achievement, and is intimately connected with China's growing economic power and its emergence onto the world stage (Brand Strategy, 2006). Along with the rise of Chinese athletes on the international stage, such as NBA basketball player Yao Ming, the 2008 Beijing Summer Olympics has also significantly increased interest in sports in China (The Economist, 2003).

Sports styles and the growing population of those who follow and participate in sports have a growing influence in the clothing and footwear market in China. The recent strong growth of sportswear subcategories such as hiking and mountain climbing lifestyle apparel has proved this (Chan, et al., 2007). The 2008 Beijing Summer Olympics was expected to further expand China's sportswear market by more than 25 percent a year (The Economist, 2003). Nike's sales in China surged 35 percent in 2007 over the previous year (Barris and Cheng, 2007), and Li-Ning, the mainland's biggest sportswear company, added 936 brand stores in 2007 to expand its network to 5,233 outlets as it set out to capture the marketing opportunity presented by the Olympics (Li Ning Co. Ltd., 2008).

However, the Chinese sportswear market is highly competitive and fragmented, with hundreds of brands vying for consumer attention (Asiamoney, 2006). International brands are

enjoying strong sales growth in the Chinese market, and they are especially popular among young Chinese consumers because of their reputation, fashion status, comfort, and premium quality (Urbanowicz, et al., 2008). Nike, Adidas, Reebok, Puma, and Fila are the favorite brands, with Nike remaining in the number one spot (Brand Strategy, 2006). An increasingly sophisticated and wealthy customer base and more international brands entering China after the country's entry into the WTO have resulted in a highly competitive sportswear market. Branding and product images are becoming increasingly important to Chinese consumers, just as they are to those in Europe and the U.S. (Datamonitor, 2005). The competition in China's sportswear market is now shifting from price to brand building, especially in the medium and premium segments, and branding and product image are becoming increasingly important to Chinese consumers in these segments (The Economist, 2003).

Customer-based Brand Equity (CBBE)

Since the term "brand equity" emerged in the 1980s, there has been a growing interest in the subject among marketing academicians and practitioners (Cobb-Walgren, et al., 1995). The meaning of the term brand equity has been debated in a number of different ways and for a number of different purposes (Keller, 2002). Brand equity is the added value endowed by the brand name (Farquhar, et al., 1991); it is the difference between overall brand preference and multi-attributed preference based on objectively measured attribute levels (Park and Srinivasan, 1994); and overall quality and choice intention (Agarwal and Rao, 1996). Based on the value of brand equity, Aaker (1991) defines it as a set of assets (and liabilities) linked to a brand's name and symbol that add to (or subtract from) the value provided by a product or

service to a firm and/or that firm's customers.

Compared to the definition of brand equity from a financial perspective as the total value of the brand that is a separable asset when it is sold or included in a balance sheet (Feldwick, 1996), customer-based brand equity is defined from the perspective of the customer and is based on consumer knowledge, familiarity, and associations with respect to the brand (Washburn and Plank, 2002). Proponents contend that for a brand to have value, it must be valued by the customer. If the brand has no meaning to the customer, none of the other definitions is meaningful (Cobb-Walgren et al., 1995; Keller, 1993). Keller (1993, p.2) coined the customer-based definition of brand equity (CBBE) as "the differential effect of brand knowledge on consumer response to the marketing of the brand."

A thorough understanding of brand equity from the customer's point of view is essential for successful brand management. As Keller (1993, p.8) explains, positive customer-based brand equity "can lead to greater revenue, lower cost, and higher profit; it has direct implications for the firm's ability to command higher prices, a customer's willingness to seek out new distribution channels, the effectiveness of marketing communications, and the success of brand extensions and licensing opportunities."

CONCEPTUAL FRAMEWORK AND RESEARCH HYPOTHESES

Conceptual Framework

According to Keller (1993), there is both an indirect and a direct approach to measuring customer-based brand equity. The indirect approach tries to identify potential sources of such equity, whereas the direct approach focuses on consumer responses to different elements of

the firm's marketing program. The implications of customer-based research suggest that measures of customers' brand perceptions are accurate reflections of brand performance in the marketplace. Strong, positive customer-based brand equity has a significant influence on the financial performance of the firms (Kim and Kim, 2004).

Brand equity is a multidimensional concept and a complex phenomenon. Keller (2002) separated it into two components: awareness and association. Aaker (1991, 1996) grouped it into five categories: perceived quality, brand loyalty, brand awareness, brand association, and other proprietary brand assets such as patents, trademarks, and channel relationships. Among these five brand equity dimensions, the first four represent customers' evaluations and reactions to the brand that can be readily understood by consumers (Barwise, 1993; Yoo and Donthu, 2001), so they have been widely adopted to measure customer-based brand equity in previous studies. In summary, strong brand equity means that customers have high brand-name awareness, maintain a favorable brand image, perceive that the brand is of high quality, and are loyal to the brand.

Among several brand equity models in the literature, this study uses the one constructed by Aaker (1991), which is the most commonly cited. It has been empirically tested in a number of previous studies (Atilgan, Aksoy, and Akinci, 2005; Kim and Kim, 2004; Yoo, Donthu, and Lee, 2000). With Aaker's brand equity model, this study sets out to retest the measurement of customer-based brand equity with sportswear brands in the Chinese market, which is shown in Figure 1.


Figure 1 A conceptual framework for brand equity (source: Aaker, 1991)

The Relationship between Brand Equity and Brand Equity Dimensions

Perceived quality. Perceived quality is the "core/primary" facet across the CBBE framework (Aaker, 1996; Farquhar, 1989). It is not the real quality of the product but the customer's perception of the overall quality or superiority of the product (or service) with respect to its intended purpose, relative to alternatives (Zeithaml, 1988). Perceived quality lends value to a brand in several ways: high quality gives consumers a good reason to buy the brand and allows the brand to differentiate itself from its competitors, to charge a premium price, and to have a strong basis for the brand extension (Aaker, 1991). Marketers across all product and service categories have increasingly recognized the importance of perceived quality in brand decisions (Morton, 1994). Kotler (1991) notes the intimate connection among product and service quality, customer satisfaction, and company profitability.

Based on the above definition and the suggested relationship of perceived quality and brand equity in the literature, the following hypothesis is formulated:

H1: Perceived quality has a significant positive direct effect on brand equity.

Brand awareness. Brand awareness is an important component of brand equity. It refers to the ability of a potential buyer to recognize or recall a brand as a member of a certain product

category (Aaker, 1991). According to Keller (1993), brand awareness consists of two sub-dimensions: brand recall and recognition. Brand recognition is the basic first step in the task of brand communication, whereby a firm communicates the product's attributes until a brand name is established with which to associate them. Brand awareness can be a sign of quality and commitment, letting consumers become familiar with a brand and helping them consider it at the point of purchase (Aaker, 1991). Thus, the following hypothesis is posited:

H2: Brand awareness has a significant positive direct effect on brand equity.

Brand association. Brand association is anything "linked" in memory to a brand (Aaker, 1991). It is believed to contain the meaning of the brand for consumers. Brand association can be seen in all forms and reflects features of the product or aspects independent of the product itself (Chen, 2001). A set of associations, usually organized in some meaningful way, forms a brand image. Brand associations create value for the firm and its customers by helping to process/retrieve information, differentiate the brand, create positive attitudes or feelings, provide a reason to buy, and provide a basis for extensions (Aaker, 1991). Customer-based brand equity occurs when consumers have a high level of awareness and hold some strong, favorable, and unique brand associations in their memories. Based on this, then, the following hypothesis is posited:

H3: Brand association has a significant positive direct effect on brand equity.

Brand loyalty. Brand loyalty is at the heart of brand equity. It is the major component (Aaker, 1991). Researchers have been challenged to define and measure brand loyalty. From a behavioral perspective, it is defined as the degree to which a buying unit, such as a household, concentrates its purchases over time on a particular brand within a product

category (Schoell and Guiltinan, 1990). From an attitudinal perspective, brand loyalty is defined as "the tendency to be loyal to a focal brand as demonstrated by the intention to buy it as a primary choice" (Oliver, 1997). This study conceptualizes brand loyalty not on the basis of consumer behavior but rather on the basis of consumer perception. According to Aaker (1991), brand loyalty adds considerable value to a brand and/or its firm because it provides a set of habitual buyers for a long period of time. Loyal customers are less likely to switch to a competitor solely because of price; they also make more frequent purchases than comparable non-loyal customers (Bowen and Shoemaker, 1998). Hence, the following hypothesis of the relationship between brand loyalty and brand equity is proposed:

H4: Brand loyalty has a significant positive direct effect on brand equity.

METHODOLOGY

A research framework was designed to test the above-hypothesized relationships in the sportswear industry in China. For this purpose, the sports shoe market was targeted. This consideration was based on the fact that China is the world's fastest-growing market for sportswear products, and young Chinese consumers, especially urban youth, are increasingly attracted to branded sportswear (Urbanowicz et al., 2008).

Sample and Data Collection

Having considered that the young generation comprises the major consumers for branded sportswear products (Dickson et al., 2004), the target population of this study was defined as young shoppers between the ages of 18 and 39. This group of consumers is willing to spend more time and money to buy clothing, thus representing one of the most important market

segments for foreign apparel retailers in China (Kwan, Yeung, and Au, 2003).

Shopping center intercept surveys were employed to collect consumer perceptions. Six shopping centers were chosen based on market investigations in Beijing and Shanghai (three in each city). Local graduate students administered the surveys in the selected areas.

Consumers who were visually estimated to be 18 to 39 years old were approached and asked to respond to the questions. A small gift incentive was offered with each questionnaire in order to increase the response rate, but participation was entirely voluntary.

Product Stimuli

Four sports shoe brands—Nike, Adidas, Reebok, and Puma—were selected as stimuli in the study. As the leading sportswear brands among China's teen and young adult consumers (Brand Strategy, 2006), they represent different combinations of market factors, such as price, market share, marketing strategies, brand/corporation reputation, and country of origin. From the four listed brands, respondents were first asked to choose the one they were most familiar with, then to respond to all the statements in the questionnaire for that specific brand.

Instrument and Measures

The instrument was developed and administered in accordance with guidelines for designing an effective international marketing instrument (Brislin, et al., 1973; Singh, 1995). The resulting questionnaire was originally drafted in English, translated into Mandarin, then back-translated into English by two native Mandarin speakers to ensure that it corresponded with the English version (Brislin et al., 1973). In another attempt to increase functional and

conceptual equivalence, the questionnaire was pretested in the U.S. on a sample of bilingual Chinese graduate students from a Midwestern American university and later pretested in China.

The survey questionnaire consisted of items for measuring the dimensions of brand equity, and overall brand equity, as well as demographic questions. Brand equity items were developed from existing scales to measure the five constructs on a five-point Likert scale (1 = strongly disagree to 5 = strongly agree).

Exogenous factors. As previously discussed, four brand equity dimensions—perceived quality, brand awareness, brand association, and brand loyalty—were considered in the customer-based brand equity measure of this study. The scales of brand equity dimensions came primarily from previous research, with some adoptions. Perceived quality measured consumers' subjective judgments about a brand's overall excellence or superiority, using three items adopted from Aaker (1991) and Pappu, Quester, and Cooksey (2005). Measures for brand awareness were adopted from Aaker (1991) and Yoo et al. (2000), with four items measuring the strength of the brand in a consumer's memory as reflected by the consumer's ability to identify various elements of it. Brand personality (uniqueness and favorableness) and organizational associations were used as measures for brand association, five items for which were developed based on Aaker (1996), Keller (1993), and Pappu et al. (2005).

Borrowed from Yoo et al. (2000) and Pappu et al. (2005), five items were used to capture the consumer's overall commitment to being loyal to a specific brand.

Endogenous factors. The scale of customer-based overall brand equity was largely derived from the work of Yoo et al. (2000) and other previous studies with the purpose of

examining consumers' overall attitudes toward the focal brand and their intention to select the brand against its counterpart. An example of the four items developed was "If another brand is not different from X in any way, it seems smarter to purchase X" and "X is more than a product to me."

Data Analysis

Of the total surveys collected, 304 were considered valid and were used in the final analysis. Twenty-six were eliminated either because they were incomplete or because the respondents did not meet the target age range (18-39 years old).

Structural equation modeling was employed for confirmatory factor analysis and path analyses. We followed the two-step approach recommended by Anderson and Gerbing (1988). In the first stage, the measurement model was analyzed to ensure sufficient reliability and validity of the constructs. In the second stage, the hypotheses of the relationships between constructs were tested. Model fit criteria suggested by Hu and Bentler (1999) were used for both the measurement and the structural model: $(\chi 2)/df$, goodness of fit (GFI), adjusted goodness of fit (AGFI), comparative fit index (CFI), root mean square residual (RMR), and root mean square error of approximation (RMSEA). Acceptable models should have $(\chi 2)/df \le 3$, AGFI $\ge .80$, RMR ≤ 0.1 , RMSEA ≤ 1.0 , and GFI and CFI greater than 0.90.

RESULTS

Demographic Characteristics

The distribution of demographic variables of the sample indicated that the respondents tended

to be young, highly educated, single, and with moderate to high incomes. Among the 304 respondents, 69 percent were male (n=210) and 31 percent were female (n=94). More than 80 percent (n=252) were under 30 years of age, 58 percent (n=175) had a college degree, 87 percent (n=264) were single, and approximately 30 percent (n=94) reported household annual income of more than \$6,000. The ratio of respondents to the selected four brands was: 47 percent for Nike, 32 percent for Adidas, 12 percent for Puma, and 9 percent for Reebok, which roughly reflect the four brands' current positions in terms of market share in the Chinese market (China Daily, 2007).

Reliability and Validity of Measures

First, Cronbach's alpha coefficients were used to examine the internal consistency of the items, and items with adequate Cronbach's alphas were retained for the scales. The result was that one brand awareness statement, one brand association statement, and one overall brand equity statement were excluded from the final scale due to a low item-total correlation. The value of Cronbach's alpha for "Brand Awareness" was calculated as a score of 0.68, which was very close to the traditional acceptable value of 0.70. Four other constructs met the recommended cut-off value. As a result, all of the constructs were acceptable and a total of eighteen items were retained for the five constructs in the study.

Next, a confirmative factor analysis (CFA) with Amos 5.0 Graphics software (SEM package) for the measurement model with five constructs was performed. The goodness-of-fit statistics indicated that all criteria met the recommended values in the measurement model $((\chi 2)/df=2.88; GFI=0.91; AGFI=0.85; CFI=0.90; RMR=0.04, and RMSEA=0.07)$.

Table 1. Confirmatory factor analysis for the constructs

	Latent Variables and Observed Indicators	Standardized Factor Loading	t-value ⁴
Perceiv	ed Quality ($\alpha = 0.73$, CR = 0.76 , AVE = 0.69^{-1})		
PQ1	I trust the quality of products from X 2	0.69	10.01
PQ2	Products from X would be of very good quality	0.81	- ³
PQ3	Products from X offer excellent features	0.59	9.02
Brand A	Awareness ($\alpha = 0.68$, CR = 0.64, AVE = 0.51)		
BAW	Some characteristics of X come to my mind quickly	0.62	6.15
BAW	I can recognize X quickly among other competing brands	0.59	-
BAW	I am familiar with X brand	0.68	6.64
Brand A	Association ($\alpha = 0.70$, CR = 0.61, AVE = 0.50)		
BAS1	X has very unique brand image, compared to competing brands	0.63	_
BAS2	I respect and admire people who wear X	0.67	8.56
BAS3	I like the brand image of X	0.65	7.70
BAS4	I like and trust the company, which makes X products	0.60	7.07
Brand 1	Loyalty ($\alpha = 0.81$, CR = 0.63, AVE = 0.53)		
BL1	I consider myself to be loyal to X	0.71	11.18
BL2	When buying athletic shoes, X would be my first choice	0.74	-
BL3	I will keep on buying X as long as it provides me satisfied products	0.69	10.90
BL4	I am still willing to buy X even if its price is a little higher than that of its competitors	0.60	9.23
BL5	I would love to recommend X to my friends	0.64	10.22
Overall	Brand Equity ($\alpha = 0.71$, CR = 0.60, AVE = 0.52)		
OBE1	Even if another brand has the same features as X, I would prefer to buy X	0.76	_
OBE2	If another brand is not different from X in any way, it seems smarter to purchase	0.66	10.44
OBE3	X is more than a product to me	0.60	7.95

^{1.} α = Cronbach's alpha, CR = composite reliability, AVE = average variance extracted

All factor loadings were significant, and varied from 0.59 to 0.81, satisfying the convergent validity criteria (Bagozzi, Yi, and Phillips, 1991). Unidimensionality and convergent validity of the constructs were assessed by the composite reliability measure and the average variance extracted (AVE) respectively. The composite reliability varied from 0.60 to 0.76, satisfying the criteria of 0.6. The average variance extracted varied from 0.50 to 0.69, thus satisfying the criteria of 0.50. Table 1 shows the factor loadings, composite

^{2. &}quot;X" means the specific brand

^{3. &}quot;—" means the path parameter was set to 1, therefore, no t-value was given

^{4.} All loadings are significant at 0.001 level

reliability, and average variance extracted. In addition, the discriminant validity of the scales evaluated for all possible paired combinations of the constructs and all $\chi 2$ differences were significant, demonstrating good discriminant validity of all scales.

Structural Model

According to our hypotheses, a structural equation modeling was developed to assess the statistical significance of the proposed relationships between overall brand equity and its dimensions (see Figure 2). Perceived quality, brand awareness, brand association, and brand loyalty were all taken as the exogenous variables, and brand equity was the endogenous variable. Here, all of the four exogenous variables were proposed to be intercorrelated.

All of the fit measures indicated that the structural model was moderately acceptable $((\chi 2)/df=2.84 \text{ (p} < 0.00); \text{ GFI}=0.90; \text{ AGFI}=0.84; \text{ CFI}=0.90; \text{ RMR}=0.04, \text{ and RMSEA}=0.08).}$ Apart from the model's general fit for the data, its parameters were tested to decide whether to accept the proposed relationships between exogenous and endogamous constructs (Hair et al., 1998). Although the four exogenous constructs (perceived quality, brand awareness, brand association, and brand loyalty) were proposed to be the antecedents of brand equity, the estimated model results supported for only two of the four hypotheses (see figure 2).


Figure 2 Relationships between four dimensions of brand equity and overall brand equity

The results provided strong support for H3 and H4, which indicated the positive and direct role of brand association (β = 0.47, t = 3.94) and brand loyalty (β = 0.48, t = 4.88) in affecting brand equity. However, both perceived quality (β = -0.07, t = -0.83) and brand awareness (β = 0.10, t = 0.77) were found to have either very low or negative parameter estimates. Therefore, its was concluded that they did not have a direct significant influence on brand equity (see Table 2).

Hypotheses	Relationships	Standardized Coefficient	T-value	P-value	Results
H1	Perceived Quality → Brand Equity	-0.07	-0.83	> 0.05	Unsupported
H2	Brand Awareness → Brand Equity	0.10	0.77	> 0.05	Unsupported
Н3	Brand Association → Brand Equity	0.47	3.94	≤ 0.001	Supported
H4	Brand Loyalty → Brand Equity	0.48	4.88	≤ 0.001	Supported

DISCUSSION AND MANAGERIAL IMPLICATIONS

Building brand equity is crucial for a heavily branded product category, like sportswear, within a highly competitive and brand conscious market, such as China. The purpose of this study was to examine and retest the applicability of Aaker's brand equity model, the most

common conceptual framework for the measurement of customer-based brand equity, on the sportswear industry in a representative Chinese sample.

Although these findings do not completely support all of Aaker's brand dimensions, we found that both brand associations and brand loyalty had a significant effect on band equity. Loyalty demonstrated the strongest impact, indicating the essential role of developing brand loyalty in building brand equity in the Chinese sportswear market. This result confirms other research findings, such as Yoo et al. (2000) and Kim and Kim (2004). In addition, the results show that brand association is positively related to brand equity. This means that, consistent with previous studies, strong associations that support a competitively attractive and distinct brand position could create a favorable feeling and behavior toward the brand and lead to a strong sportswear brand in China (Kim and Kim, 2004; Yoo et al., 2000).

The empirical data and statistical tests in this study did not provide enough support for the positive and direct relationship between perceived quality and brand awareness and brand equity, indicating that having high quality or having a brand name alone is not a guarantee of a successful brand in the sportswear industry. This result is also in line with some earlier studies (e.g., Swait, et al., 1993; Yoo et al., 2000).

It should be noted, however, when the correlation among dimensions was specified in the structural model, the intercorrelations between perceived quality and brand association ($\gamma = 0.52$, t = 5.74) and brand loyalty ($\gamma = 0.52$, t = 6.05), and the intercorrelations between brand awareness and brand association ($\gamma = 0.69$, t = 6.16) and brand loyalty ($\gamma = 0.57$, t = 5.88) were significant and all positive. Thus, perceived quality and brand awareness might affect brand equity by influencing brand association and brand loyalty first (see Table 3).

Many previous studies also suggested a potential casual order might exist among the brand equity dimensions (Oliver, 1997; Yoo et al., 2000).

Exogenous constructs								
Exogenous constructs	Perceived Quality	Brand Awareness	Brand Association	Brand Loyalty				
Perceived Quality	1.00							
Brand Awareness	0.65 (6.48)	1.00						
Brand Association	0.52 (5.74)	0.69 (6.16)	1.00					
Brand Loyalty	0.52 (6.05)	0.57 (5.88)	0.67 (6.68)	1.00				

Although these findings are based on the evidence from the sportswear industry in China, they are helpful in other clothing-related industries as well, such as general clothing, footwear, fashion accessories, and cosmetics. They suggest that different brand equity dimensions contribute to overall equity in different ways, and that an order exists among the four dimensions. Since marketing/brand managers often have limited resources (e.g. money, time, and manpower) to implement branding strategies, these findings can help them prioritize and allocate resources across the dimensions.

Two implications can be derived here. The first is that managers should concentrate their efforts primarily on brand loyalty and brand image, which have high importance in the construct of brand equity. In the highly competitive sportswear industry, the key is to create a unique, favorable, and strong brand image to provide customers with a reason to buy the brand, then work to keep their loyalty and gain their repeat business (Aaker, 1991; Tepeci, 1999). Celebrity/star endorsements, sports event sponsorships, advertising across different media, and non-price promotion are potentially effective marketing strategies to build a

strong brand image and brand loyalty (Aaker, 1991; Cobb-Walgren et al., 1995; Fan and Pfitzenmaier, 2002; Keller, 2002; Yoo et al., 2000).

The second implication is that marketing/brand managers should consider the intercorrelations among the four dimensions of brand equity, especially the relationship of perceived quality to brand association and brand loyalty, and the relationship of brand awareness to brand association and brand loyalty. While brand awareness serves as a foundation for brand image and brand loyalty, high quality enables consumers to recognize a brand's distinctiveness and superiority and leads to consumer satisfaction and loyalty (Aaker, 1991; Oliver, 1997). As a result, we suggest that when concentrating on creating brand association and brand loyalty, managers should not undervalue the effects of perceived quality and brand awareness.

LIMITATIONS

This study has two major limitations. First, it is limited to the sportswear market in China and focuses on only the two largest cities, Beijing and Shanghai. Thus, future research needs to be done if the results are to be expanded into other regional Chinese markets in light of significant regional gaps in consumer attitudes and behaviors. It should also be noted that no performance measurements have been conducted in this study due to the inability to gather the required financial data. Including performance measurement and financial performance of the studied sportswear brands, e.g. sales and profit, would further strengthen this research.

REFERENCES

- Aaker, D.A. (1991), Managing Brand Equity, Free Press, New York, NY.
- Aaker, D.A. (1996), *Measuring Brand Equity Across Products and Markets*, Free Press, New York, NY.
- Agarwal, M.K., and Rao, V. (1996), "An empirical comparison of consumer based measures of brand equity", *Marketing Letters*, Vol. 7, No. 3, pp. 237-247.
- Anderson, J.C. and Gerbing, D.W. (1988), "Structural equation modeling in practice: A review and recommended two-step approach", *Psychological Bulletin*, Vol. 103, No. 3, pp. 411-423.
- Asiamoney (2006), "League tables narrowing the consumer focus in China", June, p. 1.
- Atilgan, E., Aksoy, S., and Akinci, S. (2005), "Determinants of the brand equity: A verification approach in the beverage industry in Turkey", *Marketing Intelligence and Planning*, Vol. 23, No. 2/3, pp. 237-248.
- Bagozzi, R. and Yi, T. (1988), "On the evaluation of structural equation models", *Journal of the Academy of Marketing Science*, Vol. 16, No. 1, pp. 74-94.
- Bashford, S. (2003), "Beware piracy if you're breaking China", *Promotions and Incentives*, September, pp. 15-16.
- Barris, M. and Cheng, A. (2007), "Earnings digest: Nike, paced by sales abroad, expects more gains", *Wall Street Journal*, 20 December, pp. C.7.
- Barwise, P. (1993), "Brand equity: Snark or boojum?" *International Journal of Research in Marketing*, Vol. 10, No. 1, pp. 93-104.
- Bowen, J.T., and Shoemaker, S. (1998), "Loyalty: A strategic commitment", Cornell Hotel

- and Restaurant Administration Quarterly, Vol. 39, No.1, pp.12-25.
- Brand Strategy (2006), "Chinese sports: China flexes its muscles", September 14, pp. 40.
- Brisling, R.W., Lonner, W.J., and Robert, M. (1973), *Cross-cultural Research Methods*, John Wiley and Sons, New York, NY.
- Business Wire (2007), "China sporting goods industry report 2006-2007 out now", September 20.
- Chan, W., Cheung, R., and Tse, A. (2007), "China: Small budgets, small wardrobes", *The McKinsey Quarterly*, November, pp. 1-3.
- Chen, C. (2001), "Using free association to examine the relationship between the characteristics of brand associations and brand equity", *The Journal of Product and Brand Management*, Vol.10, No. 6/7, pp. 439-451.
- China Internet Information Center (2006), "Nationwide physical fitness program retrieved", available at: http://www.china.org.cn/archive/2006-12/27/content_1193374.htm (assessed 10 May 2008).
- China Internet Information Center (2007), "Olympics a golden opportunity for sportswear firms", available at: http://www.china.org.cn/english/olympic/205276.htm (assessed 1 August 2008).
- Cobb-Walgren, C.J., Beal, C., and Donthu, N. (1995), "Brand equity, brand preferences, and purchase intent", *Journal of Advertising*, Vol. 24, No. 3, pp. 25-40.
- Datamonitor (2005), "Footwear in China: industry profile", available at: Business Source Complete Database (assessed 6 February 2008).
- Dickson, M.A., Lennon, J.S., Montalto, C.P., Shen, D., and Zhang, D. (2004), "Chinese

- consumer market segments for foreign apparel products", *The Journal of Consumer Marketing*, Vol. 21, No. 4/5, pp. 301-315.
- Fan, Y., and Pfitzenmaier, N. (2002), "Event sponsorship in China", *Corporate Communications*, Vol. 7, No. 2, pp. 110-116.
- Farquhar, P. H. (1989), "Managing brand equity", *Marketing Research*, Vol.1, No. 9, pp. 24-33.
- Farquhar, P.H., Han, J.Y. and Ijiri, Y. (1991), "Recognizing and measuring brand assets marketing science institute working paper series", working paper (report No. 91-119), Marketing Science Institute, Cambridge, MA.
- Feldwick, P. (1996), "What is brand equity anyway, and how do you measure it?", *Journal of the Market Research Society*, Vol. 38, No. 2, pp. 85-104.
- Griffin, C. (2007), "The race is on", SGB, Vol. 40, No. 11, pp. 12-13.
- Hair, J.F., Jr., Anderson, R.E., Tatham, R.L., and Black, W.C. (1998), *Multivariate Data Analysis (5th edition)*, Prentice Hall, Upper Saddle River, NJ.
- Hu, L. and Bentler, P. M. (1999), "Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus new alternatives", *Structural Equation Modeling*, Vol. 6, pp. 1-55.
- Keller, K.L. (1993), "Conceptualizing, measuring, and managing customer-based brand equity", *Journal of Marketing*, Vol. 57, No. 1, pp. 1-22.
- Keller, K.L. (2002), Strategic Brand Management: Building, Measuring, and Management Brand Equity (Second Edition), Pearson Education, Upper Saddle River, NJ.
- Kim, W.G., and Kim, H. (2004), "Measuring customer-based restaurant brand equity:

- Investigating the relationship between brand equity and firms' performance", *Cornell Hotel and Restaurant Administration Quarterly*, Vol. 45, No. 2, pp. 115-131.
- Kotler, P. (1991), Marketing Management: Analysis, Planning Implementation and Control (7th edition), Prentice Hall, Upper Saddle River, NJ.
- Kwan, C.Y., Yeung, K.W., and Au, K.F. (2003), "A statistical investigation of the changing apparel retailing environment in China", *Journal of Fashion Marketing and Management*, Vol. 7, No. 1, pp. 87-100.
- Mitchell, R.J. (1993), "Path analysis: pollination", in Schneider, S. M. and Gurevitch, J. (Ed.), Design and Analysis of Ecological Experiments, Chapman and Hall, New York, NY, pp. 211-231.
- Morton, J. (1994), "Predicating brand preference", *Marketing Management*, Vol. 2, No. 4, pp. 32-44.
- Newbery, M. (2008), Global Market Review of Active Sportswear and Athletic Footwear Forecasts to 2014: 2008 Edition, Just-style.com, Bromsgrove, Worcs, UK.
- Oliver, R.L. (1997), Satisfaction: A Behavioral Perspective on The Consumer, McGraw Hill, New York, NY.
- Park, C.S. and Srinivasan, V. (1994), "A survey-based method for measuring and understanding brand equity and its extendibility, *Journal of Marketing Research*, Vol. 31, pp. 271-288.
- Pappu, R., Quester, G.P., and Cooksey, W.R. (2005), "Consumer-based brand equity: improving the measurement empirical evidence", *The Journal of Product and Brand Management*, Vol. 14, No. 2/3, pp. 143-154.

- Schoell, W.F., and Guiltinan, J.P. (1990), *Marketing Contemporary Concepts and Practices*, Allyn and Bacon, Boston, MA.
- Simon, C.J., and Sullivan, M.W. (1993), "The measurement and determinants of brand equity: a financial approach", *Marketing Science*, Vol. 12, No.1, pp.28-53.
- Singh, J. (1995), "Measurement issues in cross-national research", *Journal of International Business Studies*, Vol. 26, No. 3, pp. 573-596.
- Swait, J., Erdem, T., Louviere, J., Dubelaar, C. (1993), "The equalization price: A measure of consumer-perceived brand equity", *International Journal of Research in Marketing*, Vol. 10, No. 1, pp. 23-45.
- Tepeci, M. (1999), "Increasing brand loyalty in the hospitality industry", *International Journal of Contemporary Hospitality Management*, Vol. 11, No. 5, pp. 223-229.
- The Economist (2003), "Business: "Just do it" Chinese-style; China and brands", Vol. 368, No. 8335, pp. 67.
- Urbanowicz, N., Murphy, R., and Ernst, J. (2008), "Taking stock the bottom line on the shoe biz", *Footwear News*, April 28, pp. 20.
- Washburn, J. and Plank, R. (2002), "Measuring brand equity: An evaluation of a consumer-based brand equity scale", *Journal of Marketing Theory and Practice*, Vol. 10, No. 1, pp. 46-62.
- Yoo, B., Donthu, N., and Lee, S. (2000), "An examination of selected marketing mix elements and brand equity", *Academy of Marketing Science*, Vol. 28, No. 2, pp. 195-212.
- Yoo, B., Donthu, N. (2001), "Developing and validating a multidimensional consumer-based brand equity scale", *Journal of Business Research*, Vol. 52, No. 1, pp. 1-14.

Zeithaml, V.A. (1988), "Consumer perceptions of price, quality, and value: a means-end model and synthesis of evidence", *Journal of Marketing*, Vol. 52, No. 2 pp. 2-22.