

**THE EFFECT OF CELEBRITY ENDORSEMENT EFFECTIVENESS ON
CONSUMERS' ATTITUDE TOWARDS ADVERTISEMENT AND PURCHASE
INTENTION**

By

SITI NAZIHAH BINTI MOHD JAMILI

UUM
Universiti Utara Malaysia

Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
In Partial 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

This study attempts to study the association between the consumers' attitude towards advertisement and the intention to purchase the product that being advertisement. The variable is the celebrity endorsement variables namely attractiveness, trustworthiness and expertise of the model in the print advertisement. These variables is later was after tested on its association with the independent variable which is the attitude towards advertisement. A questionnaire was developed from previous similar study. The questionnaire was later pilot tested. A total of 200 questionnaires were distributed to the public in the Territory of Putrajaya. 158 completed questionnaires were returned. Both the descriptive and inferential statistical analysis was conducted on the data collected. The study found that all variable in the study has an association between the variables. Finally, attitude towards advertisement has an effect of R^2 0.338 on the intention to purchase.

Keywords: *purchase intention, attitude towards advertisement, celebrity endorsement*

UUM
Universiti Utara Malaysia

ABSTRAK

Kajian ini cuba melihat perkaitan di antara sikap pengguna terhadap pengiklanan dan niat untuk membeli produk yang di iklankan. Angkubah adalah endorsemen selebriti iaitu: (i) daya tarikan, kepercayaan dan kepakaran model dalam iklan cetak. Angkubah ini kemudian di uji perkaitannya dengan angkubah bebas iaitu sikap terhadap pengiklanan. Satu soal selidik dibentuk dari kajian terdahulu dalam tajuk yang sama. Soal selidik telah di kaji rentas. Sebanyak 200 soal selidik telah diedarkan kepada pihak awam di Wilayah Persekutuan Putrajaya. 158 soal selidik yang telah diisi telah dikembalikan. Kedua-dua analisis diskriptif dan inferensi dijalankan ke atas data yang telah di kumpul. Kajian ini mendapati kesemua angkubah dalam kajian ini mempunyai perkaitan anatar angkubah. Akhirnya, sikap terhadap pengiklanan mempunyai pengaruh sebanyak R^2 0.338 ke atas niat untuk membeli.

Katakunci: niat untuk membeli, sikap terhadap pengiklanan, endormen selebriti.

UUM
Universiti Utara Malaysia

ACKNOWLEDGEMENT

In the name of Allah, The Most Gracious and The Most Merciful. Alhamdulillah, all praises to Allah for the strengths and His blessing in completing this thesis. Special appreciation goes to my supervisor, Mrs Nor Pujawati binti Md. Said, for her supervision and constant support. Her invaluable help of constructive comments and suggestions throughout the experimental and thesis works have contributed to the success of this study. My deepest gratitude goes to my beloved husband, Mr. Ahmad Faizal bin Iberahim, thank you for all your time and support, also to my daughters Sofia Humaira binti Ahmad Faizal and Syakira Hana binti Ahmad Faizal thank you so much. To my siblings, Mr. Mohd Yassir bin Hj Mohd Jamili and Mr. Mohd Zaim bin Hj Mohd Jamili, thank you. Last but not least to my parents, Tuan Hj Mohd Jamili bin Hj Mohd Ali and Puan Hajah Rose Yatimah binti Abas for their endless love, prayers and encouragement. To those who indirectly contributed in this study, your kindness means a lot to me. Thank you very much.

UUM
Universiti Utara Malaysia

TABLE OF CONTENT

Title Page	i
Certification of Thesis Work	ii
Permission to Use	iii
Abstract	iv
Abstrak	v
Acknowledgement	vi
Table of Content	vii
List of Tables	x
List of Figures	xi
CHAPTER ONE: INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem Statement	2
1.3 Research Questions	2
1.4 Research Objectives	3
1.5 Significance of the Study	3
1.6 Scope and Limitations of the Study	4
1.7 Organization of the Thesis	5
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	6
2.2 Purchase Intention	6
2.3 Attitude towards Advertisement	7
2.4 Celebrity Endorsement Characteristics	8
2.4.1 Attractiveness	8
2.4.2 Trustworthiness	8
2.4.3 Expertise	9
2.5 Summary	9

CHAPTER THREE: METHODOLOGY

3.1	Introduction	11
3.2	Research Framework	11
3.3	Hypothesis Development	12
3.4	Research Design	13
3.5	Operational Definition	13
3.6	Measurement of Variables / Instrumentation	14
3.7	Pilot Test	15
3.8	Sampling	16
3.9	Data Collection Procedures	16
3.10	Techniques of Data Analysis	16
3.11	Summary	17

CHAPTER FOUR: RESULTS AND DISCUSSION

4.1	Introduction	18
4.2	Data Cleaning	18
4.3	Reliability Analysis	19
4.4	Background of Respondents	19
4.5	Descriptive Analysis	21
4.6	Inferential Analysis	24
4.6.1	Correlation Analysis of Physical Attractiveness and Purchase Intention	25
4.6.2	Correlation Analysis of Trustworthiness and Purchase Intention	26
4.6.3	Correlation Analysis of Expertise and Purchase Intention	27
4.6.4	Correlation Analysis of Physical Attractiveness and Consumers' Attitude towards Advertisement	27
4.6.5	Correlation Analysis of Trustworthiness and Consumers' Attitude Towards Advertisement	28
4.6.6	Correlation Analysis of Expertise and Consumers' Attitude Towards Advertisement	29
4.6.7	Regression Analysis of Attractiveness, Trustworthiness and	

Expertise on Purchase Intention.	29
4.6.8 Regression Analysis of Attractiveness, Trustworthiness and Expertise on Consumers' Attitude towards Advertisement	30
4.6.9 Regression Analysis of the Mediation Effect of Attitude Towards Advertisement on Purchase Intention.	30
4.7 Hypothesis Results	31
4.8 Summary	32
CHAPTER FIVE: CONCLUSION AND RECOMMENDATION	
5.1 Introduction	33
5.2 Conclusion	33
5.2.1 The Association and Effect of Celebrity Endorsement Characteristics and Consumers' Attitude and Purchase Intention.	34
5.2.2 The Association and Effect of Celebrity Endorsement Characteristic and Consumer's Attitude towards The Advertisement.	35
5.2.3 The Association and Mediator Effect of Consumer's Attitude Towards Advertisement to Celebrity Endorsement Characteristics on Purchase Intention	35
5.3 Recommendations	36
REFERENCES	37
APPENDIX 1	
APPENDIX 2	
APPENDIX 3	
APPENDIX 4	

LIST OF TABLES

Table 3.1	Research Design Employed	13
Table 3.2	Operational Definitions of Variables	14
Table 3.3	Measurement of Variables	14
Table 3.4	Sources of Questionnaire Items	15
Table 3.5	Reliability Test Results	15
Table 3.6	Population of Territory of Putrajaya 2015	16
Table 3.7	Type of Analysis Employed	17
Table 4.1	Reliability Statistics	20
Table 4.2	Background of Respondents	21
Table 4.3	Descriptive Statistics of Attractiveness	22
Table 4.4	Descriptive Statistics of Trustworthiness	22
Table 4.5	Descriptive Statistics for Expertise	23
Table 4.6	Descriptive Statistics for Attitude towards the Advertisement	23
Table 4.7	Descriptive Statistics for Purchase Intention	24
Table 4.8	Correlation Analysis	25
Table 4.9	Descriptive and Correlation Analysis of Physical Attractiveness and Purchase Intention	26
Table 4.10	Descriptive and Correlation Analysis of Trustworthiness and Purchase Intention	27
Table 4.11	Descriptive and Correlation Analysis of Expertise and Purchase Intention	27
Table 4.12	Descriptive and Correlation Analysis of Physical Attractiveness and Consumers' Attitude towards Advertisement	28
Table 4.13	Descriptive and Correlation Analysis of Trustworthiness and Consumers' Attitude towards Advertisement	29
Table 4.14	Descriptive and Correlation Analysis of Expertise and Consumers' Attitude towards Advertisement	30
Table 4.15	Hypotheses Results	31

LIST OF FIGURES

Figure 3.1 Research Framework

11

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND OF THE STUDY

Advertising has been used by businesses to reach to their target market with their message using various platforms. Therefore both the traditional and online media platform is used to disseminate the message to the consumer at large. An effective advertisement would assist in fulfilling the business goal. In general the purpose of an advertisement is to educate, remind and persuade consumers. Educating is especially in introducing a new product to the market so that the large market is aware of the product. Whereas for existing products, the approach is to remind the existence of the product or/and to persuade for customer to buy 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.

Advertisement has the capability to attract and influence people to try the advertised product and services.

The contents of
the thesis is for
internal user
only

UUM
Universiti Utara Malaysia

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
- Bhatt, N., JaR. M. and Patel, J. D. (2013). Impact of celebrity endorser's source credibility on attitude towards advertisements and brands. *South Asian Journal of Management*, 20 (4) (Oct – Dec), 74-95
- Chaiken, S. (1979). Communicator 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
- Danaher, P. J. and Rossiter, J. R. (2011). Comparing perceptions of marketing communication channels. *European Journal of Marketing*, 45, 6-24
- 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.
- Han, S. P. and Shavitt, S. (1994). Persuasion and culture: Advertising appeals in individualistic and collectivistic societies. *Journal of Experimental Social Psychology*, 30 (4), 326-350
- Hofstede, G. (1980). Culture's consequences: *International differences in work-related values*. Beverly Hills, CA: Sage
- Kahle, L. and Homer, P. (1985). 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.
- Kotler, P. and Armstrong, G., (2016). *Principles of Marketing* (16 ed.). Pearson Education Limited: Essex, England.
- 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 spoke person characteristics on advertisement and product evaluations. *Journal of the Academy of Marketing Science*, 17, 217-225.
- Praet, C. L. C. (2001). Japanese advertising, the world's number one celebrity showcase? A cross-cultural comparison of the frequency of celebrity appearances in TV advertising, in Roberts M. and King, R. L. (Eds.), *Proceedings of the 2001 Special Asia-Pacific Conference of the American Academy of Advertising*, Kisarazu, Japan, 6-13
- 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.
- Sallam, M. A. A. and Wahis, N. A. (2012). Endorser credibility effects on Yemeni male consumer's attitudes towards advertising, brand attitude and purchase intention: The mediating role of attitude towards brand. *International Business Research*, 5(4), 55-66
- Sharma, T. and Chawla, G. (2014). Consumer perception and opinion towards advertising: An empirical study on consumer behavior in South Delhi. *International Journal of Marketing and Business Communication*, 3(2) <http://www.publishingindia.com>
- 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: 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.