

**THE CONTRIBUTING FACTORS TO BRAND ATTITUDE AMONG
CONSUMERS**

**By
AHMAD FAIZAL BIN IBERAHIM**

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

Universiti Utara Malaysia

ABSTRACT

Brand attitude is one of the importance parts in order to survival of the company. In particular, this study intends to study on the association and influence or brand attitude among consumers. Thus this study investigates the association of the independent variables namely: (i) advertisement attributes, (ii) endorser characteristics and, (iii) product match-up on the brand attitude. The population of this study is the population in the Federal Territory of Putrajaya. Based on the data provided by the Statistic Department Malaysia (2015), there are 88,300 people residing in Putrajaya. The data for this study were collected through handing out the questionnaire designated target respondents. A questionnaire was adapted from the literature and was pilot tested before it was distributed to the consumers. A total of 200 questionnaires were distributed and 158 were collected. After the data cleaning process, only 153 questionnaires were usable. The findings indicate that the model is supported. There is a positive moderate relationship between physical attractiveness, trustworthiness and expertise over brand attitude. Advertisement attributes and product match-up show that the association between the variables is positive and strong.

Keywords: brand attitude, endorser characteristics

ABSTRAK

Sikap jenama merupakan salah satu komponen penting dalam kelangsungan syarikat. Kajian ini bertujuan untuk mengkaji perkaitan dan pengaruh terhadap jenama dikalangan pengguna. Kajian ini mengkaji perkaitan antara angkubah pembolehubah tidak bersandar iaitu (i) sifat iklan, (ii) ciri endorser dan (iii) kesesuaian produk ke atas sikap jenama. Populasi kajian adalah populasi di Wilayah Persekutuan Putrajaya. Berdasarkan data yang disediakan oleh Jabatan Statistik Malaysia (2015), terdapat seramai 88,300 orang yang mendiami di Putrajaya. Data yang dikumpul di dalam kajian ini adalah melalui edaran secara serahan kepada responden. Soal selidik diadaptasi dari sorotan karya dan diuji dengan kajian rintis sebelum ianya diedarkan kepada pengguna. Sebanyak 200 soalselidik telah diagihkan dan 158 soalselidik dipungut kembali. Selepas data dibersihkan, hanya sebanyak 153 soalselidik yang boleh digunakan. Hasilnya menunjukkan model ini terdapat perkaitan sederhana positif diantara angkubah tarikan fizikal, kepercayaan dan kepakaran terhadap sikap jenama. Sifat iklan dan kesesuaian produk menunjukkan perkaitan diantara angkubah adalah positif dan kuat.

Katakunci: sikap terhadap jenama, ciri endorser.

UUM
Universiti Utara Malaysia

ACKNOWLEDGEMENT

First of all, Alhamdulillah and grateful to Allah S.W.T for permission, guidance and grace to finished this dissertation as planned and fulfil this master programme requirement.

Secondly, I want to special thank and dedicated appreciation to my supervisor Madam Nor Pujawati binti Md Said for her supervision, assistance and high commitment in giving me the guideline and advice extremely valuable in preparing this paper. Also thanks also to UUMKL and OYAGSB for their support and help in any issue arising in order to complete this dissertation.

My special thanks also go to my family members especially to my lovely wife, Siti Nazihah binti Haji Mohd Jamili. Thank you for all your time and support and also to both of my daughters Sofia Humaira binti Ahmad Faizal and Syakira Hana binti Ahmad Faizal. Not to forget my parents, Ibrahlim bin Jusoh and Mek Nab binti Hamat for their very supportive encouragement and prayers`. Without the encouragement and support from these special persons, this master degree will not be completed on time.

Finally, my thank you goes to all colleagues whose involve in discussion and sparking the ideas in my progress of completing this dissertation. May Allah S.W.T bless these efforts.

Thank you so much all.

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	ix
List of Figures	x
CHAPTER ONE: INTRODUCTION	
1.1 Background of the Study	1
1.2 Problem Statement	3
1.3 Research Questions	4
1.4 Research Objectives	5
1.5 Significance of The Study	5
1.6 Scope and Limitations of The Study	6
1.7 Organization of The Report	7
CHAPTER TWO: LITERATURE REVIEW	
2.1 Introduction	9
2.2 Brand Attitude	9
2.3 Advertisement Attribute	10
2.4 Endorser Characteristics	11
2.4.1 Physical Attractiveness	11
2.4.2 Trustworthiness	13
2.4.3 Expertise	13
2.5 Product Match-up	14
2.6 Summary	14
CHAPTER THREE: METHODOLOGY	
3.1 Introduction	15
3.2 Research Framework	15
3.3 Hypothesis Development	16
3.4 Research Design	17
3.5 Operational Definition	18
3.6 Measurement of Variables / Instrumentation	19
3.7 Pilot Test	19

3.8	Sampling	20
3.9	Data Collection Procedures	21
3.10	Techniques of Data Analysis	22
3.11	Summary	23
CHAPTER FOUR: RESULTS AND DISCUSSION		
4.1	Introduction	24
4.2	Data Cleaning	24
4.3	Reliability Analysis	25
4.4	Background of Respondents	26
4.5	Descriptive Analysis	27
	4.5.1 Brand Attitude	28
	4.5.2 Advertisement Attribute	28
	4.5.3 Endorser's Characteristics	30
	4.5.4 Product Match-Up	32
4.6	Inferential Analysis	33
	4.6.1 Correlation of Advertisement Attributes and Brand Attitude	34
	4.6.2 Correlation of Physical Attractiveness and Brand Attitude	34
	4.6.3 Correlation of Trustworthiness and Brand Attitude	35
	4.6.4 Correlation of Expertise and Brand Attitude	36
	4.6.5 Correlation of Product Match-up and Brand Attitude	36
	4.6.6 Regression Analysis	37
4.7	Hypotheses Results	40
4.8	Summary	40
CHAPTER FIVE: CONCLUSION AND RECOMMENDATIONS		
5.1	Introduction	42
5.2	Conclusion	42
	5.2.1 Advertisement Attributes and Brand Attitude	43
	5.2.2 Physical Attractiveness and Brand Attitude	43
	5.2.3 Trustworthiness and Brand Attitude	44
	5.2.4 Expertise and Brand Attitude	44
	5.2.5 Product Match-Up and Brand Attitude	45
5.3	Recommendations	45
REFERENCES		47
APPENDIX		51

LIST OF TABLES

Table 1.1	2015 Mid-Year Malaysian Top Buzz Fashion Retailer – 2015	3
Table 3.1	Research Design Employed	17
Table 3.2	Operational Definitions of Variables	18
Table 3.3	Measurement of Variables	19
Table 3.4	Reliability Test Results for Pilot Test	20
Table 3.5	Population of Territory of Putrajaya 2015	21
Table 3.6	Data Collection Procedure	22
Table 3.7	Data Analysis Technique Employed	23
Table 4.1	Study Reliability Statistics	25
Table 4.2	Background of Respondents	26
Table 4.3	Descriptive Statistics for Brand Attitude	28
Table 4.4	Descriptive Statistics for Advertisement Attribute	29
Table 4.5	Descriptive Statistics of Physical Attractiveness	30
Table 4.6	Descriptive Statistics of Trustworthiness	31
Table 4.7	Descriptive Statistics for Expertise	32
Table 4.8	Descriptive Statistics for Product Match-Up	33
Table 4.9	Correlation for Advertisement Attributes and Brand Attitude	34
Table 4.10	Correlation for Physical Attractiveness and Brand Attitude	35
Table 4.11	Correlation for Trustworthiness and Brand Attitude	35
Table 4.12	Correlation for Expertise and Brand Attitude	36
Table 4.13	Correlation Analysis Results for Product Match-Up and Brand Attitude	37
Table 4.14	Regression for Independent Variables and Brand Attitude	39
Table 4.15	Hypotheses Results	40

LIST OF FIGURES

Figure 3.1 Research Framework

15

CHAPTER ONE

INTRODUCTION

1.1 BACKGROUND OF THE STUDY

Markets are made of people and other organizations. People and organizations consume various products and services that are available in the market. There are also numerous companies producing similar products to the market and thus creates competition among the companies. Among ways to differentiate one product to another, branding is used by companies. Companies also try to attract and influence people to consume their products. Advertisement is heavily used in the consumer markets to attract and influence people to a particular product or brand.

Consumers are constantly targeted with product information by marketing companies. Today consumers are faced with numerous advertisements with vast information on products. Thus consumers use the heuristics approach to help them in making their purchasing decisions. This approach is basically using mental shortcuts to streamline the selection process cognitively. This is to avoid being puzzled or paralyzed by the number huge number of products offered in the market by numerous companies. Companies uses brand to stand out against all other competitors in the same product category using the advertisement platform.

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
- Brakus, J. J., Schmitt, B. H. and Zarantonello, L. (2009). Brand experience: What is it? How is it measured? Does it affect loyalty? *Journal of Marketing*, 73(3), 52-68
- Chaiken, S. (1979). Communicator physical attractiveness and persuasion, *Journal of personality and Social Psychology*, 37, 1387-1397.
- Challapalli, S. (2007).
- 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
- Endorgan, B. Z. (2005).
- 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.
- Kirmani, S. and Zeithaml, V. (1993). Advertising, perceived quality and brand image: in D. A. Aaker and A. L. Biel (Eds.). *Brand equity and Advertising: Advertising's role in building strong brands*. Hillsdale, New Jersey: Lawrence Erlbaum Associates. 143-162.
- Krejcie, R.V., & Morgan, D.W., (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*
- 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
- Pham, M. T. (2004). The logic of feeling. *Journal of Consumer Psychology*, 14(4), 360-369
- Phelps, J. E. and Hoy, M. G. (1996). The Aad-Ab-PI relationship in children: the impact of brand familiarity and measurement timing. *Psychology & Marketing*. 13(1), 77-101.
- 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.
- Sundaram, D. S. and Webster, C. (1999). "The role of brand familiarity on the impact of word-of-mouth communication on brand evaluations" in NA – Advances in Consumer Research, 26, eds. Eric J. Arnould and Linda M. Scott, Provo, UT: Association for Consumer Research, 664-670
- 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.

Wayne, D. H. and Steven P. B. (1990). Effects of brand awareness on choice for a common, repeat-purchase product. *Journal of Consumer Research*, 17 (2), 141-148.

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.

UUM
Universiti Utara Malaysia