

**CELEBRITY AND NON-CELEBRITY ENDORSEMENT EFFECTIVENESS
ON CONSUMERS' ATTITUDE TOWARDS ADVERTISEMENT**

WAN NORAINI BINTI WAN NAPI

Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
In Fulfillment of the Requirement for the Masters of Science (Management)

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation/project paper in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation/project paper. It is understood that any copying or publication or use of this dissertation/project paper parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation/project paper.

Request for permission to copy or to make other use of materials in this dissertation/project paper in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

Celebrity is frequently used in advertisement to build awareness towards the product and brand. It is referring to the percentage of people who are familiar with a particular product or brand being advertised. Traditionally awareness is built incrementally and a lot of money and time is spent. On the other hand, the time taken to build awareness is shorter if a celebrity is use in the advertisement. Celebrity is also being used to position a brand in order to make the brand more believable. However this study postulates that there is no difference using celebrity and non-celebrity toward consumer's attitude on advertisement especially for the consumer goods. Thus the objective of this study is to investigate: (i) whether celebrity and non-celebrity have similar endorser impact on consumers' attitude on advertisement and (ii) the effect of celebrity and non-celebrity endorser characteristics (attractiveness, trustworthiness, expertise and product - brand congruency) on consumers' attitude on advertisement. The development of the questionnaire is based on the literature review. Using similar questionnaire but two different advertisement, celebrity and non-celebrity as the model, were distributed. Out of 400 questionnaires, 333 questionnaires were returned but only 325 questionnaires were usable. The descriptive, correlation and regression analysis were conducted. The results show that the relationship between the independent and dependent variables is positive. However the score for the advertisement using the celebrity as the model have a higher score compared to non-celebrity. Thus this study could be concluded that there is a difference in using celebrity toward consumers' attitude on advertisement for consumer goods.

Keywords: celebrity, non-celebrity, consumer goods, attitude on advertisement, endorser

ABSTRAK

Selebriti kerap digunakan dalam iklan untuk membina pendedahan kepada produk dan jenama. Ia merujuk kepada peratusan orang yang biasa dengan produk atau jenama tertentu yang diiklankan. Secara tradisi, makluman dibina secara perlahan yang memerlukan wang dan masa yang banyak. Sebaliknya, masa yang diperlukan untuk membina pendedahan apabila selebriti digunakan adalah pendek. Selebriti juga digunakan untuk memposisikan jenama untuk membuatkan jenama lebih dipercayai. Kajian ini mengandaikan terdapat tiada perbezaan di antara menggunakan selebriti dan bukan selebriti kepada sikap pengguna ke atas pengiklanan terutama bagi produk pengguna akhir. Objektif kajian ini adalah untuk mengkaji: (i) sama ada terdapat impak perakuan yang sama di anatara selebriti dan bukan selebriti dan (ii) kesan perakuan (tarikan fizikal, kepercayaan, kepakaran dan kesesuaian produk – jenama) oleh selebriti dan bukan selebriti ke atas sikap pengguna ke atas pengiklanan. Pembentukan soalselidik adalah berpandukan sorotan karya. Menggunakan soalselidik yang sama tetapi atas dua iklan yang berbeza, selebriti dan bukan selebriti sebagai model, diedarkan. Dari 400 soalselidik, 333 soalselidik dikembalikan tetapi hanya 325 soalselidik yang boleh digunakan. Analisis diskriptif, korelasi dan regrasi dijalankan. Keputusan menunjukkan bahawa perhubungan di antara variable bersandar dan tidak bersandar adalah positif. Bagai manapun skor bagi pengiklanan menggunakan selebriti sebagai model mempunyai skor yang lebih tinggi dari bukan selebriti. Oleh itu kajian ini boleh disimpulkan bahawa terdapat perbezaan kesan menggunakan selebriti berbanding bukan selebriti ke atas sikap pengguna terhadap iklan barang pengguna akhir.

Katakunci: selebriti, bukan selebriti, barang pengguna akhir, sikap terhadap iklan, endoser

ACKNOWLEDGEMENT

All praises and gratitude to Allah s.w.t for all the help and blessings He bestowed upon me. I would like to express my humble appreciations and gratefulness to all the people who have made this journey possible. Allow me to start with my supervisor, ***Puan Nor Pujawati binti Md Said*** who has provided the unlimited amount of encouragements and professional support along the way in finishing up this thesis. She has always tried to supervise and guide me as best as she could and has always been there to support me. Next appreciation would go to the lecturers and comrades that have been literally supportive in discussing and giving out ideas to improvise my dissertation. To the ***UUM KL management team***, I couldn't thank all of you more for all the cooperation and prompt response on any matter or process pertaining the dissertation submission and evaluation. Last but not least, I would like to thank my friends and my family: my parents and to my brothers and sister for supporting me spiritually throughout writing this thesis and my life in general. Without all of you, this dissertation would not have been possible.

TABLE OF CONTENT

TITLE PAGE	i
PERMISSION TO USE	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENT	vi
LIST OF TABLES	ix
LIST OF FIGURES	xi
CHAPTER ONE :	1
INTRODUCTION	1
1.1 BACKGROUND OF THE STUDY	1
1.2 PROBLEM STATEMENT	3
1.3 RESEARCH QUESTIONS	4
1.4 RESEARCH OBJECTIVES	5
1.5 SIGNIFICANT OF STUDY	6
1.6 SCOPE AND LIMITATIONS OF STUDY	6
1.7 ORGANIZATION OF REPORT	7
CHAPTER TWO	9
LITERATURE REVIEW	9
2.1 INTRODUCTION	9
2.2 ATTITUDE TOWARDS ADVERTISEMENT	9
2.3 ENDORSEMENT EFFECTIVENESS	11
2.3.1 Physical Attractiveness	11
2.3.2 Trustworthiness	12
2.3.3 Expertise	12
2.3.4 Product - brand congruency	13

2.3.5	Celebrity Endorsement	14
2.4	SUMMARY OF CHAPTER.....	14
CHAPTER THREE		15
METHODOLOGY		15
3.1	INTRODUCTION.....	15
3.2	RESEARCH FRAMEWORK	15
3.3	HYPOTHESES DEVELOPMENT.....	16
3.4	RESEARCH DESIGN	19
3.5	OPERATIONAL DEFINITION	20
3.6	MEASUREMENT OF VARIABLES/INSTRUMENTATION.....	20
3.7	PILOT TEST	21
3.7	DATA COLLECTION.....	23
3.8	SAMPLING	24
3.9	DATA COLLECTION PROCEDURES.....	25
3.10	TECHNIQUES OF DATA ANALYSIS.....	26
3.11	SUMMARY OF CHAPTER.....	26
CHAPTER FOUR.....		28
RESULTS AND DISCUSSION.....		28
4.1	INTRODUCTION.....	28
4.2	DATA CLEANING	28
4.2.1	Checking For Errors.....	28
4.2.2	Correcting Errors.....	29
4.2.3	Missing Values	29
4.2.4	Fulfilling Data Requirement	30
4.3	DESCRIPTIVE ANALYSIS	30
4.4	INFERENTIAL ANALYSIS	32
4.4.1	Mean Score Analysis	32
4.4.2	Correlation Analysis	34
4.4.3	Regression Analysis.....	37

4.5	RESULTS OF HYPOTHESES	41
4.6	SUMMARY OF CHAPTER.....	42
CHAPTER FIVE		43
CONCLUSIONS AND RECOMMENDATIONS		43
5.1	INTRODUCTION.....	43
5.2	CONCLUSION	43
5.2.1	Impact Of Celebrity Versus Non-Celebrity Endorser Characteristics onConsumer’sAttitude Towards Advertisement	44
5.2.2	The Effect of Celebrity and Non-Celebrity Endorser Characteristics on Consumers’ Attitude on Advertisement	45
5.3	RECOMMENDATIONS	45
REFERENCES		47
APPENDIX A.....		50

LIST OF TABLES

Table 3.1: <i>Research Design Employed</i>	20
Table 3.2: <i>Operational Definition of Variables</i>	20
Table 3.3: <i>Measurement of Variables</i>	21
Table 3.6: <i>Pilot Test Sample Size</i>	22
Table 3.7: <i>Reliability Test Results</i>	23
Table 3.4: <i>Sampling Type and Method Employed</i>	25
Table 3.5: <i>Type of Data Collection Procedures Adopted</i>	26
Table 3.8: <i>Type of Analysis Employed</i>	26
Table 4.1: <i>Number of Questionnaire Distributed and Collected</i>	30
Table 4.2: <i>Background of Respondents</i>	31
Table 4.3: <i>Mean Score for Celebrity Endorser Characteristics</i>	33
Table 4.4: <i>Mean Score for Non-Celebrity Endorser Characteristics</i>	33
Table 4.5: <i>Mean Score for Celebrity and Non-Celebrity Data Set</i>	33
Table 4.6: <i>Correlation of Physical Attractiveness and Attitude towards Advertisement</i>	34
Table 4.7: <i>Correlation of Trustworthiness and Attitude towards Advertisement</i>	35
Table 4.8: <i>Correlation of Expertise and Attitude towards Advertisement</i>	35
Table 4.9: <i>Correlation of Product - brand congruency and Attitude towards Advertisement</i>	36
Table 4.10: <i>Overall Correlation Relationship Strength between Celebrity and Non- Celebrity Data</i>	37
Table 4.11: <i>Regression of Celebrity Endorsement Characteristicson Attitude towards Advertisement</i>	39

Table 4.12: *Regression Analysis of Non-Celebrity Endorsement Characteristicson*
Attitude towards Advertisement40

Table 4.13: *Summary of Hypotheses Results*41

LIST OF FIGURES

Figure 2.1: <i>Flow of Attitude toward Intention</i>	10
Figure 3.1: <i>Research Framework</i>	15

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND OF THE STUDY

Businesses use advertising using various media platform as a medium to reach their target market. Both traditional media platform such as printed media, broadcast to the latest media platform such as online or internet is used. An effective advertisement would assist in fulfilling the business goal.

Advertisement is use to remind existing product, to persuade repeat buying or usage of product and especially in introducing a new product to the market so that the large market is aware of the product. The advertisement is often focusing on the product that could contribute another solution on a common problem. Businesses also frequently use advertisement to show the extra benefits of the particular products over competitors' products.

Advertising influences prospective customers to try advertised products and services. It also influences primary demand such as creating demand for an entire product category. It also keeps a company's brand fresh in the consumer's memory. Advertising is also used to communicate product breakthrough in a dramatic way especially for the first alternative form of existing product. Examples of this are the first introduction of: (i) liquid soap over the traditional bar soap and (ii) hybrid car over conventional car.

The contents of
the thesis is for
internal user
only

REFERENCES

- Bardia, Y.H., Abed, A. and Majid, N.Z. (2011). Investigate the impact of celebrity endorsement on brand image. *European Journal of Scientific Research*, 58(1), 116-132
- Chaiken, S. (1979). Communicator physical attractiveness and persuasion, *Journal of personality and Social Psychology*, 37, 1387-1397.
- Chan, K., Ng, Y.L. and Luk, E.K. (2013). Impact of celebrity endorsement in advertising on brand image among Chinese adolescents, *Young Consumers*, 14(2), 167-179
- Coakes, S. J. (2013). *Analysis without anguish with SPSS V20*. John Wiley & Sons Inc
- Eisend, M. and Langner, T. (2010). Immediate and delayed advertising effects of celebrity endorsers' attractiveness and expertise. *International Journal of Advertising*, 29(4), 527-546
- Erdem, T. and Swait, J. (2004), Brand credibility, brand consideration, and choice. *Journal of Consumer Research*, 31(1), 191-198.
- Erdogan, B. Z. (1999). Celebrity endorsement: a literature review. *Journal of Marketing Management*, 15(3), 291-314
- Friedman, H. and Friedman, L. (1979). Endorser effectiveness by product type. *Journal of Advertising Research*, 19(5), 63-71
- Goldberg, M. E. and Hartwick, J. (1990). The Effects of Advertiser Reputation and Extremity of Advertising Claim on Advertising Effectiveness. *Journal of Consumer Research*, 17, 172-179.
- Goldsmith, R. E., Lafferty, B.A. and Newell, S. J. (2000). The impact of corporate credibility and celebrity credibility on consumer reaction to advertisement and brands. *Journal of Advertising*, 29(3), 43-54
- Hakimi, B.Y., Abedniya, A. and Zaeim, M.N. (2011). Investigate the impact of celebrity endorsement on brand images. *European Journal of Scientific Research*, 58(1), 116-132.
- Kahle, L. and Homer, P. (1985). Physical attractiveness of the celebrity endorser: a social adaptation perspective. *Journal of Consumer Research*, 11(4), 954-961.
- Kamins, M. A. and Gupta, K. (1994). Congruence between spokespersons and product type: a match-up hypothesis perspective. *Journal of Psychology and Marketing*, 11(6), 569-586

- Kim, S. S., Lee, J. and Prideaux, B. (2014) . Effect of celebrity endorsement on tourists' perception of corporate image, corporate credibility and corporate loyalty. *International Journal of Hospitality Management*, 37, 131-145.
- Kotler, P. (1997). *Marketing management: Analysis, planning, implementation and control*. Prentice Hall: Englewood Cliff, NJ.
- Lafferty, B. and Goldsmith, R. E. (1999). Corporate Credibility's Role in Consumers' Attitude and Purchase Intentions When a High Versus a Low Credibility Endorser is Used in the Ad. *Journal of Business Research*, 44, 109-116.
- McCracken, G. (1989). Who is the celebrity endorser? Cultural foundation of the endorsement process. *Journal of Consumer Research*, 16(3), 310-321
- Ohanian, R. (1991). The impact of celebrity spokesperson's perceived image on consumer intention to purchase. *Journal of Advertising Research*, 31(1), 46-52.
- Ohanian, R. (1990). Construction and validation of a scale to measure celebrity endorsers' perceived expertise, trustworthiness, and attractiveness. *Journal of Advertising*, 19(3), 39-52.
- Qurat, U. A. Z. and Mahira, R. (2012). Impact of celebrity advertisement on customers' brand perception and purchase intention. *Asian Journal of Business and Management Sciences*, 1(11), 53-67.
- Pallant, J. (2013). *SPSS survival manual: A step by step guide to data analysis using IBM Spss 5th Ed.* McGraw Hill: New York
- Petroshius, S. M. and Crocker, K. E. (1989). An empirical analysis of spokesperson characteristics on advertisement and product evaluations. *Journal of the Academy of Marketing Science*, 17, 217-225.
- Priester, J.R. and Petty, R.E. (2003). The influence of spokesperson trustworthiness on message elaboration, attitude strength, and advertising effectiveness. *Journal of Consumer Psychology*, 13(4), 408-421.
- Shimp, T. (2003). *Advertising, Promotion and Supplemental Aspects of Integrated Marketing Communication*, 6th ed., The Dryden Press, Fort Worth, TX.
- Tantisenepong, N., Gorton, M. and White, J. (2012). Evaluating responses to celebrity endorsements using projective techniques. *Qualitative Market Research: An International Journal*, 15(1), 57-69.
- Thwaites, D., Lowe, B., Monkhouse, L. L. and Barnes, B. R. (2012). The impact of negative publicity on celebrity ad endorsements. *Psychology and Marketing*, 29(9), 663-673.

Till, B.D., Busler, M. (2000). The match-up hypothesis: physical attractiveness, expertise, and the role of fit on brand attitude, purchase intent and brand beliefs. *Journal of Advertising*, 29(3), 1-13.

Zahid, M., Abdul, R., Jainthy, N. and Samsinar, M.S. (2002). Perceptions of advertising and celebrity endorsement in Malaysia. *Asia Pacific Management Review*, 7(4),535-554.