

**FACTOR AFFECTING UNIVERSITY STUDENTS' BRAND LOYALTY
TOWARDS FOREIGN BRAND BEAUTY AND SKIN CARE PRODUCT**

NURUL NADIA ASHIKIN BINTI JAPERI

**A thesis submitted to the School of International Studies in partial fulfillment of
requirement for the degree Master of Science (International Business)**

UNIVERSITI UTARA MALAYSIA

JULY 2015

All rights reserved. Not be reproduced or make copies of any part of the chapter, illustrations or scientific content in any form by any means whatsoever, whether electronic, mechanical, photocopying, recording or otherwise without the prior permission of the Dean of the Ghazali Shafie Graduates School of Government, Universiti Utara Malaysia.

Permission to Use

In presenting this thesis in fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the Universiti Library may make it freely available for inspection. I further agree that permission for the copying of this thesis in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence, by the Dean of Ghazali Shafie Graduate School of Government. It is understood that any copying or publication or use of this thesis or parts thereof 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 Universiti Utara Malaysia for any scholarly use which may be made of any material from my thesis.

Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to :

Dean of Ghazali Shafie Graduate School of Government

UUM College of Law, Government and International Studies

Universiti Utara Malaysia

06010 UUM Sintok

Abstrak

Adalah menjadi kebiasaan apabila pengguna menjadi setia kepada jenama tertentu berdasarkan persepsi mereka terhadap jenama itu sendiri. Hasilnya, terdapat bukti yang diterima pakai iaitu persepsi kepada jenama mempengaruhi dengan positif kesetiaan jenama pengguna. Bagaimanapun, kajian ini bertujuan untuk mengkaji hubungan diantara kesedaran terhadap jenama dengan kualiti dilihat, nilai emosi dan penglihatan jenama. Selain itu, kajian ini juga ditumpukan kepada pengaruh kualiti dilihat, nilai emosi dan penglibatan jenama mengenai kesetiaan jenama pelajar terhadap jenama antarabangsa produk kecantikan dan penjagaan kulit.

Seramai 318 pelajar-pelajar di UUM mengambil bahagian dalam kaji selidik ini. Dengan menggunakan analisis regresi berganda, kajian ini mendapati bahawa kesedaran kepada jenama berkaitan dengan positif dengan kualiti dilihat dan nilai emosi, tetapi tidak kepada penglibatan jenama. Kualiti dilihat dan nilai emosi mempengaruhi dengan positif terhadap jenama antarabangsa produk kecantikan dan penjagaan kulit, manakala penglibatan jenama mempengaruhi dengan negatif terhadap kesetiaan jenama. Kajian ini memberi implikasi yang bernilai bagi pemasar antarabangsa atau luar negara yang merancang untuk memasuki pasaran Malaysia. Berdasarkan hasil kajian, pemasar antarabangsa atau luar negara perlu memberi fokus kepada aspek kualiti dan nilai emosi untuk menarik minat pengguna di Malaysia, terutamanya bagi mereka yang mempunyai kesedaran terhadap jenama.

Abstract

It is normally argued that consumers become loyal to a particular brand based on their perception toward the brands itself. As a result, there is growing evidence that adopting a brand perception positively influences consumers' brand loyalty. To date, however, this research aims to investigate the relationship between brand consciousness with perceived quality, emotional value and brand involvement. In addition, this research also concentrated on the influence of three key variables which is perceived quality, emotional value and brand involvement on university students' brand loyalty toward foreign brand beauty and skin care product.

A total of 318 students in UUM participated in the survey. Using multiple regression analysis, the study finds that brand consciousness is positively related to perceived quality and emotional value, but not to brand involvement of a foreign brand beauty and skin care product. Perceived quality and emotional value positively influence toward foreign beauty and skin care product, while brand involvement negatively influence brand loyalty. This study provides valuable implication for international or foreign marketer who plans to enter Malaysian market. Based on the finding, international or foreign marketer should focus on quality and emotional aspects of their brand in order to attract Malaysian consumers, especially for those who are brand conscious.

Acknowledgement

All praise due to Allah, allowed me to complete this dissertation project. This project has given me so much experience in enhancing knowledge. I learned a lot in process of making of this study and I know it can be useful for me in the future.

First and foremost, I am indebted to my supervisor, Professor Madya Dr. Asmat Nizam Bin Abdul Talib. His constant encouragement and interest in the project, and his willingness to give his time freely, ensured that there was always light at the end of the tunnel. Thank you.

I also owe much to my course mate friends who have helped me a lot in writing this thesis. Mazatul Nadiah and Kohila showed patience with me beyond belief, especially when give me a lesson about SPSS when I have problem with it. I would also like to thanks to NurJannah, Patrice Frederick Siahaan and Mohd Azuwan for always listening and giving words of encouragement to me. Thank you for not complaining and I am truly sorry that all of you had to start wearing ear plugs.

For my family especially my father and mother, thank you for helping me survive all the stress from I start doing my research and not letting me give up. Thank you for your supporting, understanding, patience, encouragement and for pushing me farther than I thought I can go.

TABLE OF CONTENTS

CHAPTER ONE INTRODUCTION	1
1.0 Introduction.....	1
1.0.1 Background.....	1
1.0.2 Consumer in Malaysia.....	3
1.0.3 Beauty and Skin Care Industry in Malaysia.....	4
1.1 Background of Study.....	7
1.2 Problem Statement.....	8
1.3 Research Question.....	9
1.4 Research Objective.....	10
1.5 Key Definition.....	10
1.6 Scope of Study.....	11
1.7 Significant of Study.....	11
CHAPTER TWO LITERATURE REVIEW	13
2.0 Introduction.....	13
2.1 Brand Consciousness	13
2.2 Perceived Quality.....	15
2.3 Emotional Value.....	18
2.4 Brand Involvement.....	20
2.5 Brand Loyalty.....	22
2.6 Underpinning Theory	24
2.5.1 Theory of Reasoned Action.....	24
2.7 Research Framework.....	26
2.8 Hypothesis Development.....	27
CHAPTER THREE METHODOLOGY	33
3.0 Introduction.....	33
3.1 Research Design.....	33
3.2 Population of the Study.....	34
3.3 Sampling Design	34
3.4 Data Collection Method.....	35
3.5 Survey Questionnaire Development.....	36

3.6 Techniques of Data Analysis.....	43
3.7 Conclusion.....	44
CHAPTER FOUR DATA ANALYSIS AND FINDINGS	45
4.0 Introduction.....	46
4.1 Survey Response Rate.....	45
4.2 Respondent Demographic Profile.....	45
4.3 Descriptive Analysis Mean & Standard Deviation.....	51
4.4 Normality.....	54
4.5 Factor Analysis.....	55
4.6 Reliability.....	58
4.7 Pearson Correlation.....	59
4.8 Multiple Regressions.....	60
4.9 Summary.....	62
CHAPTER FIVE DISCUSSION OF FINDINGS	64
5.0 Introduction.....	64
5.1 Discussion of the Findings.....	64
5.2 Research Implication.....	68
5.3 Limitation of the Study and Recommendation for Future Research.....	70
5.4 Conclusion.....	71

List of Tables

Table 3.1	: Description of Survey Questionnaires.....	38
Table 3.2	: Origin of Construct.....	39
Table 3.3	: Items of Brand Consciousness.....	40
Table 3.4	: Items of Perceived Quality.....	41
Table 3.5	: Items of Emotional Value.....	41
Table 3.6	: Items of Brand Involvement.....	41
Table 3.7	: Items of Brand Loyalty.....	42
Table 4.1	: Respondent's Overall Demographic Profile.....	48
Table 4.2	: Brand That Use by Respondents.....	49
Table 4.3	: Mean and Standard Deviation for Brand Consciousness.....	51
Table 4.4	: Mean and Standard Deviation for Perceived Quality.....	51
Table 4.5	: Mean and Standard Deviation for Emotional Value.....	53
Table 4.6	: Mean and Standard Deviation for Brand Involvement.....	53
Table 4.7	: Mean and Standard Deviation for Brand Loyalty.....	54
Table 4.8	: Test of Normality.....	55
Table 4.9	: Rotated Factor Matrix and Factor Loading.....	56
Table 4.10	: Reliability Coefficient for the Entire Variable in the Study.....	58
Table 4.11	: Pearson Correlation Between All Study Variable.....	60
Table 4.12	: Standardized Coefficient and t-statistic for the Structural Model.....	62
Table 4.13	: Summary of the Findings from Hypothesis Testing.....	63

List of Figures

Figure 2.1 : Research Framework	25
Figure 4.1 : Foreign V.S Local Brand.....	48

CHAPTER ONE

INTRODUCTION

1.0 Introduction

1.0.1 Background

For centuries, people worldwide always want to have better standard of living and styles when there are improvement in technology, science, economy and education in this day globalization era. This market trends also make people want to satisfy themselves with branded product from foreign country. Consumers are more aware on branded product which represent individual's identity and image. This kind of norm is no exception in Malaysia especially for beauty and skin care product. Related to the Malaysian higher purchasing power based on the rise in per capita income of consumers in Malaysia, has made people tend to become more concern on hygiene and beauty.

People would like to be beautiful, healthy and good looking since external physical and face is the part of body which certainly everybody will see first. Clean and healthy skin will help people to develop positive self-confidence, that's why woman is a user of skin care product since they're more concern and taking care about their skin care. Skin care product imply psychologically that consumers both man and woman especially women consumers to take care of their beauty and healthiness by using some skin care product to support.

The contents of
the thesis is for
internal user
only

REFERENCES

- Amine, A. (1998) Consumers' True Brand Loyalty: The Central Role of Commitment. *Journal of Strategic Marketing*, 6, 305-319.
- Audrey, B., Cyrielle, C., & Quentin, L. (2007). The Customer Behavior in The Men's Cosmetic Market. Bachelor Degree Dissertation: University of Halmstad, School of Business and Engineering.
- Azuizkulov, D. (2013). Country of Origin and Brand Loyalty on Cosmetic Products among Universiti Utara Malaysia Students. *Atlantic Review of Economics*, 2.
- Bloemer, J., & Kasper, H. (1995). The Complex Relationship Between Consumer Satisfaction and Brand Loyalty. *Journal of Economic Psychology*. 16(2). 311-329.
- Carrol, A. A., & Ahuvia, A. C. (2006). Some Antecedents and Outcomes of Brand Love. *Market Lett*, 17, 79-89.
- Che Wel, C. A., Alam S. H., & Mohd Nor, S. (2011). Factors Affecting Brand Loyalty: An Empirical Study in Malaysia. *Australian Journal of Basic and Applied Sciences*, 5(12), 777-783.
- Chi, H. K., Yeh, H. R., & Yang, Y. T. (2009). The Impact of Brand Awareness on Consumer Purchase Intention : The Mediating Effect of Perceived Quality and Brand Loyalty. *Journal of International Management Studies*, 4(1), 135-144.
- Countrymeters. Malaysia Population. Retrived from, <http://countrymeters.info/en/Malaysia>.
- Dib, H., & Alhaddad, A. (2014). The Hierarchical Relationship Between Brand Equity Dimension Hayan Dib, *10*(28), 183-194.
- Doyle, P. (2001). Shareholder-Value-Based Brand Strategies. *Brand Management*. 9(1). 20-30.
- Euromonitor International. Skin Care in Malaysia. Retrived from, <http://www.euromonitor.com/skin-care-in-malaysia/report>
- Eze, U. C., Tan, C. B., & Yeo, L. Y. (2012). Purchasing Cosmetic Products: A Preliminary Perspectif of Gen-Y. *Contemporary Manangement Research*. 8(1). 51-60.
- Farquhar, P. H. (1989). Managing Brand Equity. *Marketing Research*. 1(3), 24-33.
- Fournier, S. (1998). Consumers and Their Brands: Developing Relationship Theory in Consumer Research. *Journal of Consumer Research*. 24, 343-73.
- Gillani, S. F., Yousaf, S., & Khan, S. (2013). The Effect of Brand Characteristics on Brand Loyalty A Study of Cosmetics Products in Peshawar Pakistan. *International Review of Basic and Applied Sciences*. 1(1).
- Giovannini, S., Xu, Y., & Thomas, J. (2015). Luxury Fashion Consumption and Generation Y Consumers. *Journal of Fashion Marketing and Management*, 19(1), 20-40.

- Gordon, M. E., McKeage, K. and Fox, M. A. (1998). Relationship Marketing Effectiveness: The Role of Involvement. *Psychology and Marketing*. 15(5). 443-59.
- Hair, J.F., Money, A., Page, M., Samouel, P. (2007), *Research Methods for Business*.
- Halim, W, Z, W., Hamed, A, B., (2005). Consumer Purchase Intention at Traditional Restaurant and Fast Food Restaurant, *Consumer Behavior*.
- Hashim, N. A. (2008). Purchase Intention of Distance Learning Student Towards Proton Brand's Car: Product Cues, Attitude and Ethnocentrism.
- Hassan, H., & Rahman, M. S. (2015). Shopping Day and Time Preferences of Malaysian, *I(1)*, 61–68.
- Holt. D. B. (2006). Toward a Sociology of Branding. *Journal of Consumer Culture*. 6(3). 299-302.
- Hui, M. K., & Zhou, L. (2003). Country-of-Manufacture Effects For Known Brands. *European Journal of Marketing*. 37(1/2). 133-153.
- Hwang, J., & Kandampully, J. (2012). Relationships The Role of Emotional Aspects in Younger Consumer-Brand Relationships. Retrieved from, <http://doi.org/10.1108/10610421211215517>
- Jamal, A., & Goode, M. (2001). Consumers' Product Vvaluation: A Study of The Primary Evaluative Criteria in The Precious Jewellery Market in The UK. *Journal of Consumer Behavior*. 1(2). 140-155.
- Jensen, J. M. (2011). Consumer Loyalty on The Grocery Product Market: An Empirical Application of Dick and Basu's Framework, *journal of consumer marketing*. 28(5). 333-343.
- Kamaruddin, A. (2002). Ethnocentrism Orientation and Choice Decisions of Malaysian Consumers: The Effects of Socio-Cultural and Demographic Factors. *Asia Pacific Management Review*, 7(4), 555–574. Retrieved from <http://apmr.management.ncku.edu.tw/comm/updown/DW0904302291.pdf>
- Kapferer, J. N. & Laurent, G. (1985b). Consumer Involvement Profiles: New Empirical Results.
- Kapferer, J. N. & Laurent, G. (1993). Further Evidence on The Consumer Involvement Profile: Five Antecedents of Involvement. *Psychology and Marketing*. 10(4). 347-55.
- Keller, K. L. (2001). Building Customer-Based Brand Equity: Creating Brand Resonance Requires Carefully Sequenced Brand-Building Efforts. *Marketing Management*. 10(2). 15-19.
- Keller, K. L. (2013). Strategic Brand Management: Building, Measuring and Managing Brand Equity.

- Kim, O. J., Forsythe, S., Gu, Q., Moon, J. S. (2002). Cross-Cultural Consumer Values, Needs & Purchase Behavior. *Journal of Consumer Marketing*. 19(6). 481-482.
- Kothari, C. R. (2004). *Research Methodology: Methods and Techniques*.
- Krugman, H. E. (1965). The Impact of Television Advertising: Learning Without Involvement. *Public Opinion Quarterly*. 29. 349-56.
- Knight D. K., & Kim, E. Y. (2007). Japanese Consumer's Need for Uniqueness: Effects on Brand Perception and Purchase Intention. *Journal of Fashion Marketing and Management: An International Journal*. 11(2). 270-280.
- Kuenzel, J. & Musters, P. (2007). Social Interaction and Low Involvement Products. *Journal of Business Research*. 60(8). 876-83.
- Kumar, A., Kim, Y. K., & Pelton, L. (2009). Indian Consumers' Purchase Behavior Toward US Versus Local Brands. *International Journal of Retail & Distribution Management*. 37(6). 510-526.
- Kwon, H. H., Trail, G., & James, J. D. (2007). The Mediating Role of Perceived Value: Team Identification and Purchase Intention of Team-Licensed Apparel. *Journal of Sport Management*, 21(4), 540-554. Retrieved from <http://www.scopus.com/inward/record.url?eid=2-s2.0-36148985318&partnerID=40&md5=033ee432f17e8b757fa4493055b2030a>
- Lada, S., Sidin, S. MD., & Cheng, K. T. G. (2014). Moderating Role of Product Involvement on the Relationship Between Brand Personality and Brand Loyalty. *Journal of Internet Banking and Commerce*. 19(2).
- Lau, T. C., & Choe, K. L. (2009). Consumers' Acceptance of Unethical Consumption Activities: Implications for the Youth Market. *International Journal of Marketing Studies, Canadian Center of Science and Education*, Volume 1, Issue 2, pp 56-61.
- Lau, M. M., Chang, M. S., Moon, K. and Liu, W. S. (2006). The Brand Loyalty of Sportswear in Hong Kong, *Journal of Textile and Apparel, Technology and Management*, 5, 1-13.
- Lee, Y., Back, K., & Kim, J. (2009). Family Restaurant Brand Personality and Its Impact on Customer's Emotion, Satisfaction and Brand Loyalty. *Journal of Hospitality & Tourism Research*. <http://doi.org/10.1177/1096348009338511>
- Lee, M. Y., Kim, Y. K., Pelton, L., Knight, D., & Forney, J. (2008). Factors Affecting Mexican College Students' Purchase Intention Toward a US Apparel Brand. *Journal of Fashion Marketing and Management: An International Journal*. 12(3). 294-307.
- Liao, J. and Wang, L. (2009). Face as a Mediator of The Relationship Between Material Value and Brand Consciousness. *Psychology and Marketing*. 26(11). 987-1991.

- Lim, J. M., Arokiasamy, L., and Moorthy, M. K. (2010) Global Brands Conceptualization: A Perspective from the Malaysian Consumers. *American Journal of Scientific Research*, pp. 36-51.
- Long-Yi, L. (2010). The Relationship of Consumer Personality Trait. *Journal of Product and Brand Management*. 19(1). 4-17.
- Malaysiamission. Cosmetics and Toiletries Malaysia. Retrived from, <http://www.malaysiamission.com/team.php?id=31>
- McWilliam, G. (1997). Low Involvement Brands: Is The Brand Manager to Blame? *Marketing Intelligence & Planning*, 15(2), 60–70. <http://doi.org/10.1108/02634509710165867>
- Nelson, M., & McLeod, L. (2005). Adolescent Brand Consciousness and Product Placements: Awareness, Liking and Perceived Effects on Self and Others. *International Journal of Consumer ...*, (November), 515–528. <http://doi.org/10.1111/j.1470-6431.2005.00429.x>
- Nguyen, T. D., Barret, N. J., & Miller, K. E. (2011). Brand Loyalty in Emerging Market. *Marketing Intelligence & Planning*. 29(3). 222-232.
- Nor, K.A. and Rosmimah, M.R. (2008). Identifying Service Quality Dimensions by Understanding Consumer
- Pallant, J. (2007). *SPSS Survival Manual* (3rd ed.). London: Open University Press.
- Putrevu, Sanjay and Kenneth R. Lord (1994), “Comparative and Noncomparative Advertising: Attitudinal Effects Under Cognitive and Affective Involvement Conditions,” *Journal of Advertising*, Volume 23, Number 2, 77-91.
- Quester, P., & Lim, A. L. (2003). Product Involvement/Brand Loyalty: Is There a Link? *Journal of Product & Brand Management*, 12(1), 22–38. <http://doi.org/10.1108/10610420310463117>
- Reichheld, F. F. (1996). The Loyalty Effect.
- Sadeghi, T., & Tabrizi, K. G. (2011). The Correlation Between Feelings and Brand Perception on Purchase Intention. *Applied Sciences*, 12(5), 697–705. Retrieved from [http://www.idosi.org/wasj/wasj12\(5\)/19.pdf](http://www.idosi.org/wasj/wasj12(5)/19.pdf)
- Salim Khraim, H. (2011). The Influence of Brand Loyalty on Cosmetics Buying Behavior of UAE Female Consumers. *International Journal of Marketing Studies*, 3(2), 123–133. <http://doi.org/10.5539/ijms.v3n2p123>
- Sekaran, U., & Bougie, R. (2009). Research Method for Business.
- Shah, S. I., Shahzad, A., Ahmed, T., & Ahmed, I. (2011). Factor Affecting Pakistan's University Student's Purchase Intention Towards Foreign Apparel Brands. 1–14.

- Sharma, A., Bhola, S., Malyan, shweta., & Patni, N. (2013). Impact of Brand Loyalty on Buying Behavior of Women Consumers for Beauty Care Products- Delhi Region. *Global Journal of Management and Business Studies*. 3, 817-824.
- Shen, D., Lennon, S., Dickson, M. A., Montalto, C. and Zhang, L. (2002). Chinese Consumers' Attitudes Toward US and PRC Made Clothing: From a Cultural Perspective. *Family and Consumer Sciences Research Journal*. 31(1). 19-49.
- So, J. T., Parsons, A. G., & Yap, S. F. (2013). Corporate Branding, Emotional Attachment and Brand Loyalty: The Case of Luxury Fashion Branding. *Journal of Fashion Marketing and Management: An International Journal*. 17(4). 403-423.
- Subramaniam, A., Al Mamun, A., Yukthamarani Permarupan, P., & Raihani Binti Zainol, N. (2014). Effects of Brand Loyalty, Image and Quality on Brand Equity: A Study Among Bank Islam Consumers in Kelantan, Malaysia. *Asian Social Science*, 10(14), 67–73. <http://doi.org/10.5539/ass.v10n14p67>
- Supphellen, M. (2000). Understanding Core Brand Equity: Guidelines For In-Depth Elicitation of Brand Associations. *International Journal of Market Research*. 42(3). 319-64.
- Sweeney, J. C. & Soutar, G. (2001). Consumers Perceived Value: The Development of a Multiple Item Scale. *Journal of Retailing*. 77, 203-20.
- Tariq, M. I., Nawaz, M. R., Nawaz, M. M., & Butt, H. A. (2013). Customer Perceptions about Branding and Purchase Intention : A Study of FMCG in an Emerging Market ABSTRACT. *Journal of Basic and Applied Scientific Research*, 3(2), 340–347.
- Tong, J. S. X. (2015). Brand Personality and Brand Equity: Evidence From the Sportswear Industry. *Journal of Product & Brand Management*. 24(2)
- Yee, F. S., Chin, S., & Suan, T. (2012). Analysis of The Purchasing Behavior on Skin Care Products Among.
- Yee, W. F., & Sidek, Y. (2008). Influence of Brand Loyalty on Consumer Sportswear, 221–236.M
- Yim, M. Y., Sauer, P. L., Williams, J., Lee, S., & Macrury, I. (2014). Drivers of Attitudes Toward Luxury Brands: A Cross-National Investigation into The Roles of Interpersonal Influence and Brand Consciousness. 31(4). 363-389
- Yoo, B. & Donthu, N. (2002). Testing Cross-Cultural Invariance of The Brand Equity Creation Process. *Journal of Product & Brand Management*. 11(6). 380-398.
- Yoo, B., Donthu, N. & Lee, S. (2000). An Examination of Selected Marketing Mix Elements and Brand Equity. *Journal of the Academy of Marketing Science*. 28, 197-213.
- Zaichkowskym J. L. (1985). Measuring The Involvement Inventory: Reduction, Revision and Application to Advertising. *Journal of Advertising*. 23(4). 59-69.

Zeithaml, V.A. (1988). Consumer Perception of Price, Quality and Value: A Means-End Model And Synthesis of Evidence. *Journal of Marketing*. 52(3). 2-22.

