

Losure: Going and Making: Making the True Impact of "Green" in the Auto I

GOING AND MAKING

THE TRUE IMPACT OF "GREEN" IN THE AUTO INDUSTRY

MADISON LOSURE | MARKETING & BUSINESS ADMINISTRATION | 2017

Published by DigitalCommons@SHU, 2017

EXECUTIVE SUMMARY

Academic Festival, Event 10 [2017]

AN INVESTIGATION OF HOW CONSUMER PERCEPTIONS OF THE ENVIRONMENTAL CRISIS TRANSLATE TO BUYING BEHAVIORS AND HOW AUTO COMPANIES REACT TO THESE CONSUMER ATTITUDE SHIFTS.

- Environmental issues
 - Overview of climate change
 - Contribution of auto industry
- Government involvement
- Consumer perceptions
 - Of climate change and air pollution
 - Translation to buying habits
- Response of Auto makers
 - Classifications of Electric Vehicles (EV)
 - Mercedes Benz
 - B-Class and EQ Line
 - Interview with Steve Cannon
- Conclusions
- References

<https://digitalcommons.sacredheart.edu/acadfest/2017/all/10>

License: Going and Making: Making the True Impact of "Green" in the Auto I

ENVIRONMENTAL ISSUES

THE CONTRIBUTION OF CARS IN CLIMATE CHANGE

CLIMATE CHANGE

- Earth's average temperature ↑ 1.5°F over the past century
 - ↑ 0.5°F to 8.6°F over the next century
- Northeast – 1895 to 2011 ↑ of 2°F
 - ↑ of 4.5°F to 10°F by 2080
 - 1958 to 2012 70% ↑ rainfall
- Regional consequences include:
 - Sea level rise damage infrastructure
 - Reduced crop yields
 - More intense/frequent heat waves threaten health

<https://digitalcommons.sacredheart.edu/acadfest/2017/all/10>

DIRECT MEASUREMENTS: 2005-PRESENT

Data source: Monthly measurements (average seasonal cycle removed). Credit: NOAA

Academic Festival, Event 10 [2017]

SATELLITE DATA: 1993-PRESENT

Data source: Satellite sea level observations. Credit: NASA Goddard Space Flight Center

RATE OF CHANGE

↑ 3.4

millimeters per year
margin: ±0.4

AUTO INDUSTRY'S CONTRIBUTION

- 14% of world's greenhouse emissions come from transportation
 - Cars create 1/3 of all U.S. air pollution
- CO₂ and CFC's major byproducts of vehicle production and usage
 - From burning fossil fuels in production and driving
 - Chlorofluorocarbons are synthetic compounds as a byproduct of industrial endeavors

GOVERNMENT IMPACT

Academic Festival, Event 10 [2017]

- CAFE Standards | Corporate Average Fuel Economy
 - Initially enacted in 1975
 - Response to petitions
 - Civil penalties shift from 2015 to 2019
 - Save 2 Billion barrels of oil and ↓ CO₂ emissions by 1.1 Billion metric tons
 - Model years 2018 to 2029
 - Scrutiny of Trump administration
- CARB | California Air Resources Board
 - Affected model years 2009 to 2016
 - Currently pending sales tax exemptions for electric vehicles, penalties for emissions, stickers for ride sharing
- EVI | Electric Vehicle Initiative
 - Pledge of 14 countries to ↑ amount of electric cars in gov. fleet
- “Trump Card”
 - Withdrawal from Paris Climate Agreement
 - Decrease methane standards
 - Reduce carbon emissions regulations – difficult with Massachusetts vs. EPA in 2005

FEDERAL TAX CREDITS AND STATE BUYING INCENTIVES AND REBATES HELP PURSUADE CONSUMERS TO GO ELECTRIC | CONNECTICUT OFFERS UP TO \$3,000 IN REBATES

Losure: Going and Making: Making the True Impact of "Green" in the Auto I

CONSUMER PERCEPTIONS

HOW ENVIRONMENTAL BELIEFS TRANSLATE TO BUYING HABITS

ENVIRONMENTAL ISSUES

Academic Festival, Event 10 [2017]

- “American Risk Perceptions: Is Climate Change Dangerous?”

- 16 page mail-out | 673 Respondents
- Gallup survey - “How much do you personally worry about the greenhouse effect or global warming?”
 - 35% worried “a great deal”
 - 28% worried “a fair amount”
 - 18% worried “only a little”
 - 12% worried “not at all”

<https://digitalcommons.sacredheart.edu/acadfest/2017/all/10>

5% of respondents stand as naysayers and 9% as alarmists⁸

ELECTRIC VEHICLES

Lossure, Going and Making: Making the True Impact of "Green" in the Auto I

- “Barriers to widespread adoption of electric vehicles: An analysis of consumer attitudes and perceptions”
 - Internet survey | 481 participants | Students, Faculty, and Staff at a Technological Institute
 - **Financial:** Extra cost of owning a HEV ranges between \$2500 and \$14,000 compared to ICE vehicles
 - Spikes in HEV sales when gas prices fluctuate
 - **Social:** Purchasers of EV’s are much more likely to identify as environmentally conscious than those who purchase ICE vehicles – flipside of “tree-hugger” portrayal
 - Products are a reflection of self

Biggest Concern about EVs

Ranking of EV Attributes

Published by DigitalCommons@SHU, 2017

Academic Festival, Event 10 [2017]

THE AUTO INDUSTRY

HOW MERCEDES BENZ MAKES SENSE OF SUSTAINABILITY

<https://digitalcommons.sacredheart.edu/acadfest/2017/all/10>

Evolution of the Global Electric Car Stock 2010 - 2015

Published by DigitalCommons@SHU, 2017

EV CLASSIFICATIONS

- HEV | Hybrid Electric Vehicle
 - Internal combustion engine and electric motor
- PHEV | Plug-in Hybrid Electric Vehicle
 - Smaller internal combustion engine and more powerful, rechargeable electric batteries
- BEV | Battery Electric Vehicle
 - Derive power exclusively from onboard electrical battery packs that can be charged with a plug

MERCEDES BENZ

"THE BEST OR NOTHING"

- Subsidiary of Daimler
 - "MBUSA"
 - Accounts for about 54% of revenue
- Founded in 1926 by Karl Benz
 - Roots back to 1886
- Current CEO Dieter Zetsche
 - Degree in engineering that permeates outlook
- 2016 financials
 - Current Ratio
 - 1.21
 - Gross Profit Margin
 - 20.61%

<https://digitalcommons.sacredheart.edu/acadfest/2017/all/10>

Hybrid & Electric

B-Class Electric Drive Academic Festival, Event 10 [2017] Starting at \$39,900*

Emissions-free driving with the highest possible standards of comfort, safety and innovation.

▶ Models

Build

C-Class Sedan Starting at \$46,050*

A stylish performer that embodies sophistication and intelligence.

▶ Models

Build

GLE SUV Starting at \$66,300*

The next generation of safety and style in a luxury SUV.

▶ Models

Build

S-Class Sedan Starting at \$96,600*

A leader in luxury, performance and safety and of an entire industry.

▶ Models

Build

MACROECONOMIC IMPACTS

Loisure: Going and Making: Making the True Impact of "Green" in the Auto I

- Global brand value of MBUSA in USD to the right
 - Large jump in 2014 – when they announced B-Class EV
 - Recession 2007 to 2011
 - Overnight frenzy to sell trucks
- Sales of SUV's increasing due to consumer trends
 - Response to economic growth

Published by DigitalCommons@SHU, 2017

So much more to purchase decisions than just conscience and global responsibility

Academic Festival, Event 10 [2017]

ELECTRIC OFFERINGS

- B-Class
 - Introduced in 2014
 - Adjusting current frameworks to new engine concept
 - Same look, just electric
 - *"Econo-box" vibe*
- EQ
 - Unveiled at 2016 Paris Auto Show
 - Response to the "Tesla Effect"
 - Electric can be sexy
 - A new cache
 - Completely unique and stand alone
 - Combining desire for larger cars with sleek and innovative electric concept
 - Its own identity

INTERVIEW WITH STEVE CANNON

Losure: Going and Making: Making the True Impact of "Green" in the Auto I

- CMO of Mercedes Benz USA from 2007 to 2012
- CEO Of Mercedes Benz USA from January 2011 to December 2016
 - Current CEO of AMB group
- Graduated from West Point with a degree in economics
 - 1st Lieutenant Airborne Ranger Infantry

- Could also be attributed to the SUV versus small car trend, when it comes down to it a Prius just can't hold the ten hockey bags and cooler you need to pack on the way to a game
 - Cars are a direct reflection of perceptions of self, consumers will not change their lifestyle because of their conscience – ***the only way we are going to get people to adopt these technologies is to hit them in their pocketbook, not their conscience***

INTERVIEW WITH STEVE CANNON

Academic Festival, Event 10 [2017]

- We are attempting to solve the greenhouse gas problem the wrong way in attempting to regulate **supply** versus **demand**
 - Success and change in Europe is not because companies are being forced to put out new models and increase MPG's
 - Large taxes on “gas guzzling” cars and increased rebates and tax deductions on electric
 - *What's the solution?*
 - Two front approach – auto makers keep innovating, but put higher federal **taxes** on gasoline
 - Can pay for new infrastructure projects while consumers are nudges toward **sustainability**
 - **Gas prices** the most impactful factor in switching

CONCLUSIONS

- Perceptions of the environment have insignificant impact on industry wide buying behavior
 - Economic factors
 - SUV sales and trends
- Perceptions of self are directly reflected by purchase decisions
 - Especially auto
 - Straying from "econo-box" to sleeker and sexier models
 - Tesla effect
- Presents a conundrum
 - People want to buy electric for two conflicting reasons:
 1. To save money
 2. To feel luxurious and express lifestyle
- Further research on perceptions and sales by income level

Published by DigitalCommons@SHU, 2017

REFERENCES

Academic Festival, Event 10 [2017]

California Air Resources Board. "Air Quality and Climate Legislation." *2016 Annual Summary* (n.d.): n. pag. CARB, Dec. 2016. Web. 15 Apr. 2017. <<https://www.arb.ca.gov/legis/as2016.pdf>>.

"Donald Trump vs the planet--be very afraid: will a Trump administration in control of Congress put the USA's climate policies into reverse?" *Modern Power Systems*, Dec. 2016, p. 10. *Global Reference on the Environment, Energy, and Natural Resources*, find.galegroup.com/grnr/infomark.do?&source=gale&idigest=8af01179a8deadd2688b34fe31ea1807&prodId=GRNR&userGroupName=24034&tabID=T003&docId=A481159532&type=retrieve&PDFRange=%5B%5D&contentSet=IAC-Documents&version=1.0. Accessed 19 Apr. 2017.

Egbue, Ona, and Suzanna Long. "Barriers to Widespread Adoption of Electric Vehicles: An Analysis of Consumer Attitudes and Perceptions." *Science Direct*. Department of Engineering Management and Systems Engineering, Missouri University of Science and Technology, 27 June 2012. Web. 12 Apr. 2017. <<http://www.sciencedirect.com/science/article/pii/S0301421512005162>>.

Environmental Protection Agency. "Climate Change: Basic Information." EPA. Environmental Protection Agency, 17 Jan. 2017. Web. 12 Mar. 2017. <<https://www.epa.gov/climatechange/climate-change-basic-information>>.

"Global Gender and Environment Outlook 2016." *Global EV Outlook 2016* (2016): n. pag. *International Energy Agency*. Clean Energy Ministerial, Dec. 2016. Web. 15 Apr. 2017. <http://www.iea.org/publications/freepublications/publication/Global_EV_Outlook_2016.pdf>.

International Energy Agency. "Government Fleet Declaration." *Electric Vehicles Initiative*. IEA, 18 Nov. 2016. Web. 10 Apr. 2017. <<http://www.iea.org/topics/transport/subtopics/electricvehiclesinitiative/>>.

Leiserowitz, Anthony A. "American Risk Perceptions: Is Climate Change Dangerous?" *Risk Analysis* 25.6 (2005): 1433-442. National Science Foundation, 2005. Web. 15 Apr. 2017. <http://anthonyleiserowitz.com/pubs_assets/AmericanRiskPerceptions.pdf>.

Lynberg, Matthew. "Corporate Average Fuel Economy." *NHTSA*. National Highway Traffic Safety Administration, 28 Dec. 2016. Web. 10 Apr. 2017. <<https://www.nhtsa.gov/laws-regulations/corporate-average-fuel-economy>>.

Mercedes Benz USA. "Interactive Annual Report 2016." *Mercedes-Benz Cars | Daimler Interactive*. Daimler, Dec. 2016. Web. 19 Apr. 2017. <<http://annualreport2016.daimler.com/divisions/mercedes-benz-cars>>.

NASA. "Climate Change: How Do We Know?" NASA Global Climate Change. Earth Science Communications Team at NASA's Jet Propulsion Laboratory, 10 Apr. 2017. Web. 12 Apr. 2017. <<https://climate.nasa.gov/evidence/>>.

PriceWaterhouseCoopers. "The Automotive Industry and Climate Change." *Framework and Dynamics of the CO2 (r)evolution* (2007): n. pag. Aug. 2007. Web. 15 Apr. 2017. <<http://www.pwc.com/th/en/automotive/assets/co2.pdf>>.