

University of Groningen

Advances in methods to support store location and design decisions

Hunneman, Auke

IMPORTANT NOTE: You are advised to consult the publisher's version (publisher's PDF) if you wish to cite from it. Please check the document version below.

Document Version

Publisher's PDF, also known as Version of record

Publication date:

2011

[Link to publication in University of Groningen/UMCG research database](#)

Citation for published version (APA):

Hunneman, A. (2011). *Advances in methods to support store location and design decisions*. Groningen: University of Groningen, SOM research school.

Copyright

Other than for strictly personal use, it is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license (like Creative Commons).

Take-down policy

If you believe that this document breaches copyright please contact us providing details, and we will remove access to the work immediately and investigate your claim.

Downloaded from the University of Groningen/UMCG research database (Pure): <http://www.rug.nl/research/portal>. For technical reasons the number of authors shown on this cover page is limited to 10 maximum.

Advances in Methods to Support Store Location and Design Decisions

Auke Hunneman

Publisher: University of Groningen
Groningen
The Netherlands

Printer: Ipskamp Drukkers B.V.

ISBN: 978-90-367-4749-3
978-90-367-4758-5 (e-book)

© Auke Hunneman

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system of any nature, or transmitted in any form or by any means, electronic, mechanical, now known or hereafter invented, including photocopying or recording, without prior written permission of the publisher.


rijksuniversiteit
groningen

Advances in Methods to Support Store Location and Design Decisions

Proefschrift

ter verkrijging van het doctoraat in de
Economie en Bedrijfskunde
aan de Rijksuniversiteit Groningen
op gezag van de
Rector Magnificus, dr. F. Zwarts,
in het openbaar te verdedigen op
maandag 7 februari 2011
om 14:45 uur

door

Auke Hunneman

geboren op 1 maart 1981
te Drachten

Promotor: Prof. dr. T.H.A. Bijmolt

Copromotor: Dr. J.P. Elhorst

Beoordelingscommissie: Prof. dr. K. Campo
Prof. dr. P.S.H. Leeftang
Prof. dr. F. Ter Hofstede

Acknowledgements

This dissertation has benefitted significantly from the help and support I received from colleagues, friends, and family members while I worked on this project. In this section, I express my sincere gratitude to them.

Foremost, I am deeply indebted to my promoter Tammo Bijmolt. I could not have wished for a better mentor and coach to guide me through the process of writing a dissertation. Tammo: I thank you for your willingness to be my supervisor, for sharing your knowledge and passion, for your advice on how to play in the “Champions League,” for helping me obtain data, and for asking questions such as, “Why are we actually doing this?” Above all, I very much appreciate you as person. Your accessibility, enthusiasm, and open-mindedness made it a real pleasure to work with you; I also look forward to working together in the future.

My co-promoter, Paul Elhorst, became involved in my dissertation project when we decided to apply spatial econometric methods. Paul is an expert in this field, and it is hard to describe his passion for the subject. He has always been available to answer (difficult) questions and help me understand the technical details of an econometric model. Paul: Thank you for sharing your knowledge and enthusiasm, as well as for your unlimited patience in explaining the details of the econometric models. I remember meetings in your office, writing “Greek” on the whiteboard, as well as moments of joy when the Matlab routines finally started working.

Furthermore, I thank the other members of the graduation committee, Katia Campo (Catholic University of Leuven), Peter Leeftang (University of Groningen), and Frenkel ter Hofstede (University of Texas at Austin) for evaluating my dissertation and giving me useful feedback. I especially thank Peter for all his

support and guidance, as well as the pleasure of collaborating on projects not included in this dissertation.

The three empirical studies in this dissertation rely on high-quality data. In Chapters 3 and 4, we used data from the Dutch clothing chain Duthler, provided by Martijn Akkermans and Margaret Morren from Brova Groep. Marloes Grift (WDM Nederland) generously offered the geodemographic data for these studies. Erjen van Nierop wrote a program to obtain travel distances between zip codes from an online route planner. I sincerely thank each of them for making these data available for this academic research, as well as for their practical perspectives.

I owe many thanks to Matthijs Streutker for being my co-author on Chapter 2, which started as a joint project in the Essay Competition of the SOM Research Institute and Graduate School. The text has substantially improved in response to comments by Matilda Dorotic (Chapter 1) and Maarten van der Vlerk (Chapter 2). Chapter 3 benefitted greatly from comments made by the editor and reviewers of *Marketing Science*. I appreciate all of their contributions.

Another person who deserves special mention is Eelko Huizingh, who detected my interest in research when I assisted him in writing a Dutch marketing textbook. He and Maryse Brand immediately involved me in a joint research project about the drivers of ICT adoption by small- and medium-sized enterprises. Eelko also introduced me to Tammo, who became my advisor. In retrospect, these were my first steps into the world of “Marketing Science,” and I am grateful to Eelko for giving me these opportunities and for his help at the start of my academic career in Groningen.

Special thanks go to my former colleagues and friends at the Marketing Department in Groningen. It has been a great privilege to work in an environment that is so stimulating and sociable at the same time. Because of these surroundings, I actually enjoyed working on my dissertation and teaching all my courses, which is also the reason I look forward to my future visits to Groningen. I particularly thank

my doctoral colleagues over the years, with whom I have enjoyed “small” informal chats at the coffee corner, interesting academic debates and discussions, and participations in various social events. Although I owe thanks to all of them, I especially mention Aljar, Matilda, Peter van Eck, Jacob and Alessio, Ernst, Hans, Sara, Stanislav, Stefanie, and Umut, with whom I also had the pleasure of sharing an office. I am also grateful to Marjolein, who took on many organizational issues associated with teaching large classes, which allowed me to concentrate on my teaching and finishing my dissertation. Finally, I express gratitude to the (former) secretaries of the Marketing Department, Hanneke, Jeannette, and Frederika, who were always available for administrative support and small chats.

Special thanks go to my friends and paronyms Ernst and Stefanie. Ernst and I shared an office for a long time, along with interests and spare time: watching soccer matches, having dinner and drinks together, travelling in New York and Malaysia, and conversing about virtually everything. Although I have known Stefanie for a much shorter time, we became friends nearly immediately after meeting for the first time. I could not have wished for a better roommate while writing the last part of my dissertation. Ernst and Stefanie: Thank you for the nice times we have had together and for your help with preparing my defense. I hope we will be friends forever!

During my doctoral years, I also had the pleasure of meeting doctoral candidates from other universities who are now not just colleagues but also friends. I especially mention Carlos, with whom I enjoyed travelling in Arizona, and Isabel, for her enduring support and friendship over the years.

I also note the warm welcome from my new colleagues at the Marketing Department of BI Handelshøyskolen. Tor Andreassen and Kenneth Wathne gave me the opportunity to finish my dissertation and pursue my academic career in Oslo. Giulia involved me in many social activities outside of work, which has made it much easier for me to feel at home in Norway.

Finally, I thank my family. My parents and my brother Henk have always believed in me, supported me, shown great interest in my work, and motivated me to pursue my goals, even when I decided to move to Norway. Heit, mem, and Henk: I cannot thank you enough for what you have done for me. Your love and support is invaluable!

Oslo, November 2010

Table of Contents

<i>List of Figures</i>	<i>xi</i>
<i>List of Tables</i>	<i>xii</i>
Chapter 1	1
<i>Introduction</i>	<i>1</i>
1.1 Motivation and Background	1
1.2 Research Questions	4
1.3 Data	9
1.4 Methods	10
1.5 Synthesis: How the Chapters Relate to One Another	11
Chapter 2	17
<i>Location and Design of Multiple Stores in a Competitive Environment: A Mixed Integer Linear Programming Approach</i>	<i>17</i>
2.1 Introduction	17
2.2 Literature Overview	18
2.3 Model	22
2.4 Empirical Application	29
2.5 Conclusions and Further Research	39
Chapter 3	41
<i>Store Location Evaluation Based on Geographical Consumer Information</i>	<i>41</i>
3.1 Introduction	41
3.2 Previous Literature	44
3.3 Model for Store Location Evaluation	47
3.4 An Empirical Analysis	61
3.5 Conclusions and Discussion	80
Chapter 4	83
<i>Evaluating Store Location and Assortment Design Based on Spatial Heterogeneity in Sales Potential</i>	<i>83</i>
4.1 Introduction	83
4.2 Related Literature	85
4.3 Model Specification	92

4.4 Attraction Model Estimation	97
4.5 Prediction	100
4.6 Data	101
4.7 Drivers of Department Sales: Estimation Results	106
4.8 Potential Application: Store Location Evaluation	110
4.9 Scenario Analysis: Relative Department Size	112
4.10 Conclusions and Discussion	113
Chapter 5	116
<i>Conclusions and Further Research</i>	<i>116</i>
5.1 Introduction	116
5.2 Main Findings	117
5.3 Limitations and Further Research	120
<i>References</i>	<i>124</i>
<i>Appendix: Model Specification and Estimation</i>	<i>139</i>
A.1. The Spatial Error Random Effects Hierarchical Model	139
A.2. The Spatial Error Random Effects Model	141
<i>Samenvatting (Summary in Dutch)</i>	<i>145</i>

List of Figures

Figure 1.1: The store location decision process.	12
Figure 2.1: Costs and demand for each zip code and location of competitors.	31
Figure 2.2: Cumulative sizes in the proposed model.	36
Figure 2.3: Profits of the proposed and two-stage full capture with costs models.	36
Figure 3.1: The store location evaluation process.	47
Figure 3.2: Decomposition framework for store sales.	50
Figure 3.3: Conceptual model of potential drivers of store sales.	52
Figure 3.4: Predictive validity of (a) the proposed model and (b) the benchmark model.	74
Figure 3.5: (a-d) Predicted sales components for each zip code in the store's trade area. (e-h) Differences between observed and predicted sales components for each zip code in the store's trade area.	78
Figure 3.6: Response patterns of different sales components to a change in the relative size of the children's and women's department.	79
Figure 4.1: Predicted sales levels for each zip code in the Netherlands in the year 2006.	109
Figure 4.2: Observed and predicted sales figures for two stores opened in 2006.	112
Figure 4.3: Response of total store sales to a change in the size of the children's and men's department.	113

List of Tables

Table 1.1: Number of stores operated by the 10 largest U.S. retailers (annual revenues, 2009)	2
Table 1.2: Differences between models presented in this dissertation	13
Table 2.1: Competitors	30
Table 2.2: Full capture results: Store locations and corresponding revenues	33
Table 2.3: Results for full capture with costs	34
Table 2.4: Results for location and design model	35
Table 2.5: Results for two consumer types	37
Table 3.1: Descriptive statistics of models estimated at the store level	64
Table 3.2: Descriptive statistics of models estimated at the zip code level	65
Table 3.3: Parameter estimates of models estimated at the store level	70
Table 3.4: Parameter estimates of models estimated at the zip code level	71
Table 4.1: Empirical studies on the impact of location factors on store performance	86
Table 4.2: Parameter estimates of attraction model explaining relative department sizes	104
Table 4.3: Parameter estimates of models explaining department sales shares and total sales	105