

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

**PREDICTORS OF BRAND REFERRAL BEHAVIORS OF
COSMETIC BRAND AMONG GEN-Y CONSUMERS**

NOOR HASANIYATI BINTI MOHD REJAB

UUM
Universiti Utara Malaysia

**MASTER OF SCIENCE (MANAGEMENT)
UNIVERSITI UTARA MALAYSIA
JANUARY 2018**

**PREDICTORS OF BRAND REFERRAL BEHAVIORS OF COSMETIC
BRAND AMONG GEN-Y CONSUMERS**

By

NOOR HASANIYATI BINTI MOHD REJAB

UUM
Universiti Utara Malaysia

**Thesis Submitted to
School of Business Management, College of Business,
Universiti Utara Malaysia,
In Partial Fulfillment of Requirement for the Master of Science (Management)**

**Pusat Pengajian Pengurusan
Perniagaan**

SCHOOL OF BUSINESS MANAGEMENT

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(*Certification of Research Paper*)

Saya, mengaku bertandatangan, memperakukan bahawa
(*I, the undersigned, certified that*)

NOOR HASANIYATI BINTI MOHD REJAB (820143)

Calon untuk Ijazah Sarjana
(*Candidate for the degree of*)

MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas penyelidikan yang bertajuk
(*has presented his/her research paper of the following title*)

**PREDICTORS OF BRAND REFERRAL BEHAVIORS OF COSMETIC BRAND
AMONG GEN-Y CONSUMERS**

Seperti yang tercatat di muka surat tajuk dan kulit kertas penyelidikan
(*as it appears on the title page and front cover of the research paper*)

Bahawa kertas penyelidikan tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(*that the research paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the research paper*).

Nama Penyelia : **PROF. MADYA DR. HASNIZAM BIN SHAARI**
(*Name of Supervisor*)

Tandatangan :
(*Signature*)

Tarikh : **1 JANUARI 2018**
(*Date*)

PERMISSION TO USE

In presenting this dissertation/project paper in partial fulfillment 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 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

The purpose of this study is to examine the relationship between brand knowledge, brand personality, brand experience and brand referral behaviors among Gen-Y in context of cosmetic brand among UUM undergraduate business students. In total, 350 questionnaires were distributed to UUM School of Business Management (SBM) undergraduate students. However, only 338 questionnaires were returned and only 335 questionnaires were usable for further analysis. The data collected through this survey was analyzed by using the Statistical Package for Social Science (SPSS) version 23. This study used random sampling method which includes both proportionate sampling and systematic sampling. Proportionate sampling is to identify adequate and relevant number of sample for each program under SBM and systematic sampling specifically to choose the right respondent. The descriptive analysis was used to determine the respondent's profile. Findings of this study revealed that brand knowledge has a positive significant relationship towards brand referral behaviors. Meanwhile, it was found that brand personality and brand experience has no significant relationship towards brand referral behaviors. This study will help managers and marketers to understand more deeply about brand referral behaviors among Gen-Y. Finally, this study proposes several recommendations for future research.

Keywords: Brand referral behaviors, brand knowledge, brand personality, brand experience

UUM
Universiti Utara Malaysia

ABSTRAK

Tujuan kajian ini adalah untuk mengkaji hubungan antara pengetahuan jenama, personaliti jenama, pengalaman jenama dan tingkah laku rujukan jenama terhadap Gen-Y dalam konteks jenama kosmetik di kalangan pelajar sarjana muda perniagaan di UUM. Secara keseluruhannya, 350 soal selidik telah diedarkan kepada responden yang terdiri daripada pelajar sarjana muda Sekolah Pengurusan Perniagaan (SBM) UUM. Bagaimanapun, hanya 338 soal selidik telah dikembalikan dan hanya 335 soal selidik yang boleh digunakan untuk analisis selanjutnya. Data yang dikumpul melalui kajian ini dianalisis dengan menggunakan Statistical Package for Social Science (SPSS) versi 23. Kajian ini menggunakan kaedah pensampelan secara rawak yang merangkumi persampelan berpadanan dan persampelan sistematik. Persampelan berpadanan adalah untuk mengenal pasti bilangan sampel yang mencukupi dan relevan untuk setiap program di bawah SBM dan pensampelan sistematik khusus untuk memilih responden yang tepat. Analisis deskriptif telah digunakan untuk menentukan profil responden. Hasil kajian ini mendapati pengetahuan jenama mempunyai hubungan yang signifikan positif terhadap tingkah laku rujukan jenama. Sementara itu, kajian mendapati bahawa personaliti jenama dan pengalaman jenama tidak mempunyai hubungan yang signifikan terhadap tingkah laku rujukan jenama. Kajian ini dapat membantu para pengurus dan pemasar memahami secara lebih mendalam mengenai tingkah laku rujukan jenama dalam kalangan Gen-Y. Akhir sekali, kajian ini mengemukakan beberapa cadangan untuk kajian yang akan datang.

Kata kunci: Tingkah laku rujukan jenama, pengetahuan jenama, personaliti jenama, pengalaman jenama

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious, the Most Merciful

All praises and gratitude to the Almighty Allah for giving me the great strength, patience and capability to complete my research project. My deepest appreciation goes to Assoc. Prof. Dr. Hasnizam Bin Shaari as my supervisor. Thank you for your encouragement, guidance, opinion and your valuable time throughout the preparation of my study. I would like to express my deepest gratitude, love and affection to my parents, Mohd Rejab Bin Hassan and W Jorian Binti W Kasim who never stop praying for my success and also to my family members for giving moral support and motivation throughout my study. A sincere appreciation dedicated to my friends and other lecturers in Universiti Utara Malaysia. Without their attention and encouragement it would be hard for me to complete this study. Finally, I wish to thank all individuals and institutions that have directly or indirectly contributed in completing of my research project.

May Allah bless all of you for your kindness. Amin.

TABLE OF CONTENTS

PERMISSION TO USE	iii
ABSTRACT	iv
ABSTRAK	v
ACKNOWLEDGEMENT	vi
LIST OF TABLES	xi
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
LIST OF APPENDICES	xiv
CHAPTER 1: INTRODUCTION	1
1.0 Introduction	1
1.1 Background of Study.....	1
1.2 Problem Statement	4
1.3 Research Question.....	9
1.4 Research Objective	10
1.5 Significant of Study	11
1.5.1 Theoretical Contributions	11
1.5.2 Practical Contributions.....	11
1.6 Scope of Study	12
1.7 Key Definition of Terms	13
1.7.1 Brand Referral Behaviors.....	13
1.7.2 Brand Knowledge	13
1.7.3 Brand Personality	13
1.7.4 Brand Experience.....	14
1.8 Organizational of Study.....	14

1.9 Conclusion	15
CHAPTER 2: LITERATURE REVIEW	16
2.0 Introduction	16
2.1 Brand Referral Behaviors	16
2.2 Brand Knowledge	18
2.3 Brand Personality	19
2.4 Brand Experience	21
2.5 Model Related to Brand Referral Behaviors	24
2.6 Theoretical Framework	26
2.7 Development of Hypothesis	28
2.7.1 Brand Knowledge and Brand Referral Behaviors	28
2.7.2 Brand Personality and Brand Referral Behaviors.....	29
2.7.3 Brand Experience and Brand Referral Behaviors.....	30
2.8 Chapter Summary	31
CHAPTER 3: RESEARCH METHODOLOGY	32
3.0 Introduction	32
3.1 Research Design.....	32
3.1.1 Type of Study	32
3.1.2 Sources of Data.....	33
3.1.3 Unit of Analysis.....	33
3.1.4 Population of Frame.....	33
3.1.5 Sampling and Sampling Technique	34
3.2 Operational Definition and Measurement	34
3.2.1 Brand Referral Behaviors	35
3.2.2 Brand Knowledge	35

3.2.3 Brand Personality	36
3.2.4 Brand Experience.....	37
3.3 Instrumentation	38
3.4 Data Collection Procedures	39
3.5 Data Analysis Techniques	41
3.5.1 Pilot Test	41
3.5.2 Descriptive Analysis	42
3.5.3 Reliability Test	42
3.5.4 Normality Test.....	43
3.5.5 Correlation Analysis	43
3.5.6 Multiple Regression Analysis	44
3.6 Chapter Summary	44
CHAPTER 4: RESULT AND FINDINGS	45
4.0 Introduction	45
4.1 Response Rate.....	45
4.2 Descriptive Analysis	46
4.3 Reliability Analysis.....	48
4.4 Normality Test	50
4.5 Pearson’s Correlation Analysis.....	51
4.6 Multiple Regression Analysis.....	52
4.7 Chapter Summary	54
CHAPTER 5: CONCLUSION AND RECOMMENDATIONS	55
5.0 Introduction	55
5.1 Discussion of the Findings	55
5.1.1 Relationship between Brand Knowledge and Brand Referral Behaviors..	55

5.1.2 Relationship between Brand Personality and Brand Referral Behaviors ..	56
5.1.3 Relationship between Brand Experience and Brand Referral Behaviors ..	57
5.1.4 Summarize of the Findings and Further Discussion	57
5.2 Implication of the Study	59
5.2.1 Theoretical Contributions.....	59
5.2.2 Practical Contributions.....	59
5.3 Limitations of the Study	60
5.4 Recommendation for Future Research.....	60
5.5 Conclusion	61
REFERENCES	62
APPENDICES	76
Appendix A: Research Questionnaire.....	76
Appendix B: SPSS Output	81

LIST OF TABLES

Table 1.1 The Most Valuable Cosmetic Brands in 2016	2
Table 3.1 UUM Undergraduate Business Students Population	34
Table 3.2 Operational Definition and Items for Brand Referral Behaviors	35
Table 3.3 Operational Definition and Items for Brand Knowledge	36
Table 3.4 Operational Definition and Items for Brand Personality	37
Table 3.5 Operational Definition and Items for Brand Experience	38
Table 3.6 Sources of Variables Instruments.....	39
Table 3.7 Proportionate Sampling	41
Table 3.8 Reliability Statistics for Pilot Test	42
Table 3.9 Rule of Thumb for Cronbach's Alpha Coefficient Value	44
Table 3.10 Correlation Value and Strength of Relationship	44
Table 4.1 Summary of the Total Questionnaires and the Respondent Response Rate.....	46
Table 4.2 Demographic Information of Respondents	48
Table 4.3 Reliability Test	49
Table 4.4 Normality Test	51
Table 4.5 Correlations Results	53
Table 4.6 Multiple Regression Analysis	53
Table 4.7 Summary of Hypothesis Testing	54

LIST OF FIGURES

Figure 1.1 Trust in Advertising	6
Figure 2.1 Brand Personality Scale.....	20
Figure 2.2 Dimensions of Experience Pyramid	22
Figure 2.3 Brand Resonance Pyramid	24
Figure 2.4 Theoretical Framework	27

LIST OF ABBREVIATIONS

DKG	Dewan Kuliah Gugusan (Lecture hall)
eWOM	Electronic word-of-mouth
Gen-Y	Generation Y
SBM	School of Business Management
SME	Small and Medium Enterprise
SPSS	Statistical Packages for Social Science
UUM	Universiti Utara Malaysia
WOM	Word-of-mouth

UUM
Universiti Utara Malaysia

LIST OF APPENDICES

Appendix A: Research Questionnaire.....	76
Appendix B: SPSS Output	81

CHAPTER 1

INTRODUCTION

1.0 Introduction

This chapter starts with the background of the study on brand referral behaviors among Gen-Y. It is followed by the problem statement, research objectives, research questions, significant of the study and scope of the study. The chapter ends by providing the definition of the terms and the organization of remaining chapters.

1.1 Background of Study

Cosmetics industry plays significant roles in today's consumer life. In Malaysia, the value of cosmetic trade in 2013 is about RM1.65 billion (U.S. Commercial Service, 2015). Such development is supported by the emerging trends and rates of educated and carrier oriented people in each of population throughout the globe. Being a carrier women or men, they need to be looked attractive and maintain their physical appearance at the highest level (Sarwer, Leanne & Clark, 2003). The increasing demand of cosmetics products not only driven by women customers, it is also significantly influenced by men through metro sexual lifestyle (Tan, 2008). Hence, cosmetic market is a huge industry. Table 1.1 summarized to most popular cosmetics brand purchased by the consumers worldwide.

The contents of
the thesis is for
internal user
only

REFERENCES

- Aaker, D. A. (1991). *Managing Brand Equity*, The Free Press, New York., 61-109.
- Aaker, D. A. (1996). Measuring brand equity across products and markets. *California Management Review*, 38(3), 102-120.
- Aaker, J. L. (1997). Dimensions of brand personality. *Journal of Marketing research*, 347-356.
- Aaker, J. L. (1997). Index of brand personality. *Journal of Marketing Research*, 34(3).
- Agrawal, J. & Kamakura, W. A. (1995). The economic worth of celebrity endorsers: An event study analysis. *Journal of Marketing*, 59(3), 56-62.
- Alhassan G. Abdul-Muhmin. (2003). Instrumental and interpersonal determinants of relationship satisfaction and commitment in industrial market. *Journal of Business Research*, 619-628.
- Anderson, E. W. (1998). Customer satisfaction and word of mouth. *Journal of Service Research*, 1(1), 5-17.
- Anggraeni, A. & Rachmanita. (2015). *Effects of brand love, personality and image on word of mouth; The case of local fashion brands among young consumers*. *Procedia-Social and Behavioral Sciences*, 211, 442-447.
- Arndt, J. (1967). Role of product-related conversations in the diffusion of a new product. *Journal of Marketing Research*, 4, 291-295.
- Barnes, L. (2013). *Fashion marketing*. *Textile Progress*, 459(2-3), 182-207.

- Barrot, C., Becker, J. U., & Meyners, J. (2013). Impact of service pricing on referral behaviour. *European Journal of Marketing*, 47(7), 1052-1066.
- Becerra, E. P., & Badrinarayanan, V. (2013). The influence of brand trust and brand identification on brand evangelism. *Journal of Product and Brand Management*, 22(5/6), 371-383.
- Boles, J. S., Barksdale, H. C. & Johnson, J. T. (1997). Business relationships: An examination of the effects of buyer-salesperson relationships on customer retention and willingness to refer and recommend. *Journal of Business & Industrial Marketing*, 12(3/4), 253-264.
- Buttle, F. A. (1998). Word of mouth: Understanding and managing referral marketing. *Journal of Strategic Marketing*, 6, 241-254.
- Brakus, J. J., Schmitt, B. H., & Zarantonello, L. (2009). Brand experience: What is it? How is it measured? Does it affect loyalty? *Journal of Marketing*, 73(3), 52-68.
- Cassidy, K., Baron, S. & Lu, X. (2015). How customers 'learn' to work for retailers. *Journal of Marketing Management*, 31(17-18), 1747-1772.
- Chen, R. & He, F. (2003). *Examination of brand knowledge, perceived risk and consumers' intention to adopt an online retailer*. *Total Quality Management & Business Excellence*, 14(6), 677-693.
- Coakes, S. J., & Steed, L. G. (2003). *SPSS: Analysis without anguish*. Version 11.0 for Windows. Milton: John Wiley & Sons, Australia.
- Collins, N., Glabe, H., Mizerski, D., & Murphy, J. (2015). Identifying customer evangelists. *Review of Marketing Research*, 12, 175-206.

- Collins, N., & Murphy, J. (2009). *A theoretical model of customer evangelism*. Paper presented at the Australia and New Zealand Marketing Academy Conference, Melbourne, Australia.
- Crocker, L. M., & Algina, J. (1986). *Introduction to classical and modern test theory*. New York: Holt.
- Department of Statistics Malaysia. (2017). *Key Statistics of Labor Force in Malaysia*. Retrieved from <https://www.dosm.gov.my> on 2 February 2017.
- Desai, K. S. (2014). *A study on consumer buying behaviour of cosmetic products in Kolhapur*. *Review of Literature*, 1(10), 1-11.
- Du, X., Liu, H., Bao, L., & Huang, P. (2013). Chinese cross-border mergers and acquisitions: strategic types, organizational factors and enterprise growth. *Journal of Asia Business Studies*, 7(2), 171-184.
- Eastman, J. K., & Liu, J. (2012). The impact of generational cohorts on status consumption: an exploratory look at generational cohort and demographics on status consumption. *Journal of Consumer Marketing*, 29(2), 93-102.
- Ekinci, Y. (2015). *Designing Research Questionnaires For Business and Management students*. (S. and N. Lee, Ed.). (1st ed.). London: Sage Publication Ltd.
- Erdogan, B. Z. (1999). Celebrity endorsement: A literature review. *Journal of Marketing Management*, 15, 291-314.
- Esch, F. R., Langner, T., Schmitt, B. H., & Geus, P. (2006). Are brands forever? How brand knowledge and relationships affect current and future purchases. *Journal of Product & Brand Management*, 15(2), 98-105.

- Eze, U. C., Tan, C. B., & Yeo, L. Y. (2012). Purchasing Cosmetic Products: A Preliminary Perspective of Gen-Y. *Contemporary Management Research*, 8(1), 51-60.
- Farquhar, P. H. (2000). Brand waves: Building momentum throughout the ownership cycle. *Journal of Marketing Management*, 9(3).
- Fernandez, P. R. & Lean, M. L. (2009). *Chasing gen Y: Unlocking the reasons for buying branded clothes*. Proceedings of 2009 International Conference on Economics, Business Management and Marketing, 73-77.
- Fetscherin, M. (2014). What type of relationship do we have with loved brands? *Journal of Consumer Marketing*, 31(6/7), 430-440.
- Garnefeld, I., Helm, S. & Eggert, A. (2010). Walk your talk: An experimental investigation of the relationship between word of mouth and communicators' loyalty. *Journal of Service Research*, 14(93), 93-107.
- Grégoire, Y., & Fisher, R. J. (2006). *The Effects of Relationship Quality on Customer Retaliation*. *Marketing Letters*, 17(1), 31-46.
- Gremler, D. D. & Gwinner, K.P. (2000). Customer-employee rapport in service relationships. *Journal of Service Research*, 3(1), 82-104.
- Gunawan, A., Diana, B., Muchardie, B. G. & Sitinjak, M. F. (2016). The effect of involvement and electronic word of mouth (eWOM) on brand image and its impact on consumers brand switching of mamypoko. *International Journal of Economic and Management*, 10(1), 19-31.
- Habibi, A., Hagh, S. G., Bahabadi, M. H., Hamedani, S. S., Mohd Yasin, N. & Omar, N. A. (2014). Brand personality moderating effect on relationship between website quality and online trust: Malaysian online environment context. *Asian Social Science*, 10 (11), 210-224.

- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *SEM basics: A Supplement to Multivariate Data Analysis*. Multivariate Data Analysis, Pearson Prentice-Hall Publishing.
- Hartline, M. D., & Jones, K. C. (1996). Employee performance cues in a hotel service environment Influence on perceived service quality, value and word of mouth intentions. *Journal of Business Research*, 35, 207-215.
- Hennig-, T., Gwinner, K. P., Walsh, G., & Gremler, D. D. (2004). Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the internet? *Journal of Interactive Marketing*, 18(1), 38-52.
- Hoch, S. J. (2002). Product experience is seductive. *Journal of Consumer Research*, 29, 448-454.
- Hutter, K., Hautz, J., Dennhardt, S. & Fuller, J. (2013). The impact of user interaction in social media on brand awareness and purchase intention: The case of Mini on Facebook. *Journal of Product and Brand Management*, 22(5/6), 342-351.
- Ismail, A. R. & Spinelli, G. (2012). Effects of brand love, personality and image on word of mouth. *Journal of Fashion Marketing and Management: An International Journal*, 16(4), 386-398.
- Jabbar, Z. (2014). *The Impact of Corporate Visual Identity on Brand Personality*. Thesis of Doctor of Philosophy: Brunel University London.
- Jacobsen, S. & Barnes, N. G. (2016). The unfortunate decline of blogging among the fortune 500: The downside of adopting substitute innovations. *Journal of Strategic Innovation and Sustainability*. 11(2), 9-17.

- Jalilvand, M. R. & Samiei, N. (2012). The effect of electronic word of mouth on brand image and purchase intention an empirical study in the automobile industry in Iran. *Marketing Intelligence & Planning*, 30 (4), 460-476.
- Jumiati Sasmita & Norazah Mohd Suki. (2015). Young consumers' insights on brand equity: Effects of brand association, brand loyalty, brand awareness, and brand image. *International Journal of Retail & Distribution Management*, 43(3), 276-292.
- Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *Journal of Marketing Research*, 29, 1-22.
- Keller, K. L. (1998). Strategic brand management: Building, measuring, and managing brand equity. Upper Saddle River NJ, Prentice-Hall.
- Keller, K. L. (2003). Brand synthesis: the multidimensionality of brand knowledge. *Journal of Consumer Research*, 29(4), 595-600.
- Khan, I. & Rahman, Z. (2017). Brand experience anatomy in hotels: An interpretive structural modeling approach. *Journal of Retailing and Consumer Services*, 58(2), 165-178.
- Kim, C. K., Han, D., & Park, S. B. (2001). The effect of brand personality and brand identification on brand loyalty: Applying the theory of social identification. *Japanese Psychological Research*, 43(4), 195-206.
- Kim, V. W. E., Periyaya, T., & Eik, V. W. M. (2013). Empowering social marketing media towards generation Y buying behavior. *Global Journal of Management and Business Research Marketing*, 13(5), 20-27.
- Klaus, P. & Maklan, S. (2013). Towards a better measure of customer experience. *International Journal of Market Research*, 55(2), 227-246.

- Kocoglu, C., Tengilimoglu, D., Ekiyor, A & Guzel, A. (2015). The effects of brand loyalty on the consumer buying behaviors: The example of perfume in the Province of Ankara. *International Journal of Humanities and Management Sciences*, 3(5), 318-323.
- Krejcie, R. V. & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Lavrakas, P. J. (2008). *Encyclopedia of Survey Research Methods*. SAGE Publications. Retrived from <http://dx.doi.org/10.4135/9781412963947> on 15 October 2017.
- Lee, M. & Yuon, S. (2009). Electronic Word of Mouth (eWOM). *International Journal of Advertising*, 28(3), 473-499.
- 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.
- Leong, C. K. (2008). Entrepreneurial Intention: An Empirical Study Among Open University Malaysia Students. *Dissertation*. Open University Malaysia Center for Graduate Studies.
- Mabkhot, H. A., Md Salleh, S. & Shaari, H. (2016). The mediating effect of brand satisfaction on the relationship between brand personality and brand loyalty: Evidence from Malaysia. *Management Science Letters*, 6, 87-98.
- Maheshwari, V., Lodorfos, G., & Jacobsen, S. (2014). Determinants of brand loyalty: A study of the experience-commitment-loyalty constructs. *International Journal of Bussines Administration*, 5(6), 13-23

- Maimunah Ismail, Atikah Nadia Abd Rahim, Kim, H. L., & Nurul Fariza Mohd Thahir. (2016). Cultural Values and Career Goal Of Gen-X And Gen-Y Employees: Evidence From Selected Malaysian Companies. *Organizations and Markets In Emerging Economies*, 7(2), 43-64.
- Marticotte, F., Arcand, M., & Baudry, D. (2016). The impact of brand evangelism on oppositional referrals towards a rival brand. *Journal of Product & Brand Management*, 25(6).
- Matzler, K., Bidmon, S. & Grabner-Krauter, S. (2006). Individual determinants of brand affect: the role of the personality traits of extraversion and openness to experience. *Journal of Product and Brand Management*. 15. 427-494.
- Meier, J. & Crocker, M. (2010). Generation Y in the workforce: Managerial Challenges. *Journal of Human Resources and Adult Learning*, 6(1), 68-78.
- Miles, S. J., & Mangold, G. (2005). *Positioning SWA Through Employee Branding*. *Business Horizon*, 48, 535-545.
- Mira, A., Leylan, L. T., Panahandeh, AmirHosseini & Abbaslu, I. (2014). The role of excitement and brand image in word of mouth. *European Journal of Business and Management*, 6(17), 170-177.
- Mittal, V. & Kamakura, W. A. (2001). Satisfaction, repurchase intent, and repurchase behaviour: Investigating the moderating effect of customer characteristics. *Journal of Marketing Research*, 38, 131-142.
- Mudondo, C. D. (2014). The social context of consumption: Analysing social reference group factors that influence millennial mobile phone purchasing behaviour. *International Journal of Management Sciences*, 3(3), 140-146.
- Muhammad Rizwan & Xian, Q. (2008). *Study of Brand Awareness and Brand Image of Starbucks*. Master Thesis. Malardalen University.

- Muller, R. (2014). Perceived brand personality of symbolic brands. *Journal of Economics and Behavioural Studies*, 6 (7), 532-541.
- Muniz, K. M. & Marchetti, R. Z. (2012). *Brand Personality Dimensions in the Brazilian Context*. *Brazilian Administrative Review*, 9 (2), 168 – 188.
- Nielsen Global Survey. (2013). *Trust in Advertising Report*.
- Nurul Nadia Ashikin Japeri. (2015). *Factor Affecting University Students' Brand Loyalty Towards Foreign Brand Beauty and Skin Care Product*. Master Thesis. Universiti Utara Malaysia.
- Nusair, K., Bilqihan, A., Okumus, F. & Cobanoqlu, C. (2013). Generation Y travelers' commitment to online social network websites. *Tourism Management*, 35 (1), 13-22.
- Okazaki, S. (2008). Determinant factors of mobile-based word-of-mouth campaign referral among Japanese adolescents. *Psychology & Marketing*, 25(8), 714-731.
- Ong C. H., Md Salleh, S. & Yusoff, R. Z. (2015). Brand experience, trust components, and customer loyalty: Sustainable Malaysian SME brands study. *Asian Social Science*, 11 (26), 252-266.
- Ordun, G. (2015). Millennial (Gen Y) consumer behavior, their shopping preferences and perceptual maps associated with brand loyalty. *Canadian Social Science*, 11 (4), 40-55.
- Packard, G. & Wooten, D. B. (2013). Compensatory knowledge signaling in consumer word-of-mouth. *Journal of Consumer Psychology*, 23(4), 434-450.

- Pallant, J. (2005). *SPSS Survival Manual: A Step by Step Guide to Data Analysis Using SPSS*. 12nd ed. Maidenhead, Berkshire: Open University Press.
- Pallant, J. (2011) *SPSS Survival Manual: A Step By Step Guide to Data Analysis Using the SPSS Program*. 4th Edition. Allen & Unwin, Berkshire.
- Pallant, J. (2013). *SPSS Survival Manual: A Step by Step Guide to Data Analysis Using SPSS*. 5th ed. Berkshire: McGraw-Hill.
- Parasuraman, A. P., Zeithaml, V. A. & Berry, L. L. (1988). Servqual: a multiple-item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64(1), 12-40.
- Peter, A. O. (2016). The effect of interpersonal relationship on marketing performance in the Nigerian hotel industry. *International Journal of Business and Social Science*, 5(2), 206-217.
- Petra, K. K. (2016). Generation Y Attitudes towards Shopping: A Comparison of the Czech Republic and Slovakia. *Journal of Competitiveness*, 8(1), 38-54.
- Polyorat, K. (2011). The influence of brand personality dimensions on brand identification and word-of-mouth: The case study of a university brand in Thailand. *Asian Journal of Business Research*, 1(1), 54-69.
- Raut, U. R. & Brito, P. Q. (2014). An analysis of brand relationship with the perceptive of customer based brand equity pyramid. *FEP Working Papers*, 1-17.
- Riivits-Arkonsuo, I., Kaljund, K. & Leppiman, A. (2014). Consumer journey from first experience to brand evangelism. *Research in Economics and Business: Central and Eastern Europe*, 6(1), 5-28.

- Riivits-Arkonsuo, I. & Leppiman, A. (2015). Experiential technology brands for generation Y. *Proceedings International Marketing Trends Conference*, 1-11.
- Riorini, S. V., & Widayati, C. C. (2015). Brand relationship and its effect towards brand evangelism to banking service. *International Research Journal of Business Studied*, 8(1), 33-45.
- Roy, R. & Naidoo, N. (2017). The impact of regulatory focus and word of mouth valence on search and experience attribute evaluation. *European Journal of Marketing*, 51(7/8), 1353-1373.
- Saad Salam. (2012). Effect word of mouth on consumer buying behavior. *Mediterranean Journal of Social Science*, 2(3), 497-507.
- San, L. Y., Sim, T. Y., Ling, T. C. N. & Hock, N. G. T. (2012). Cosmetic product: A study of Malaysian women shoppers in cyberspace. *World Applied Sciences Journal*, 20 (11), 1529-1533.
- Sarwer, D. B., Leanne, M. & Clark, V. (2003). Physical appearance and cosmetic medical treatments: physiological and socio-cultural influences. *Journal of Cosmetic Dermatology*, 22-39.
- Seimiene, E. & Kamarauskaite, E. (2014). Effect of brand elements on brand personality perception. *Procedia- Social and Behavioural Sciences*, 156, 429-434.
- Sekaran, U. (2003). *Research Methods for Business: A Skill-Building Approach*. Fourth Edition. New York: John Wiley & Sons, Inc.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: A skill building approach* (5th ed.). Chichester, West Sussex: John Wiley & Sons, Inc.

- Sekaran, U., & Bougie. R. (2013). *Research methods for business* (6th ed.). New York: John Wiley & Sons, Inc Learning.
- Shaari, H. & Ahmad, I. S. (2016). Brand evangelism among online brand community members. *International Review of Management and Business Research*, 5 (1), 80-88.
- Shaari, H. & Ahmad, I. S. (2017). Brand resonance behaviour among online brand community. *International Review of Management and Marketing*, 7(1), 209-215.
- Shamhuyenhazva, R.M., Roberts-Lombard, M., van Tonder, E & Hemsworth, D. (2016). Factors influencing Generation Y consumers' perceptions of eWOM credibility: a study of the fast food industry. *International Review of Retail, Distribution and Consumer Research*. 435-455.
- Shih-Chieh, F. & Ying-Kai, L. (2015). The influence of brand personality and consumer-brand identification on behavioral loyalty: Moderating roles of consumer inertia and word of mouth. *Management Review*, 34, 107-111.
- Tan, C. S. (2008). Men, beauty and senses—a snapshot of the effectiveness of sensory branding in the Japanese men's cosmetics market. *Journal of Yaşar University*, 3(9), 1047-1060.
- Torlak, O., Ozkara, B. Y, Tiltay, M. A., Cengiz, H. & Dulger, M. F. (2014). The effect of electronic word of mouth on brand image and purchase intention: An application concerning cell phone brand of youth. *Journal of Marketing Development and Competitiveness*, 8(2), 61-68.
- Tugrul, T. O. (2014). Brand experience effects on consumer social media marketing perceptions and brand value. *Journal of Global Strategic Management*, 16, 37-45.

- U.S. Commercial Service. (2015). *Cosmetic And Toiletries Market Overviews 2015*. Retrieved from <https://www.trade.gov> on 1 March 2017.
- Valentine, B. D., & Powers, T. L. (2013). Generation Y values and lifestyle segments. *Journal of Consumer Marketing*, 30(7), 597-606.
- VanMeter, R. A., Grisaffe, D. B., Chonko, L. B., & Roberts, J. A. (2102). Generation Y's ethical ideology and its potential workplace implications. *Journal Business Ethics*, 93-109.
- Wallace, E., Buil, I., de Chernatony, L. & Hogan, M. (2014). Who likes you and why? A typology of Facebook fans. *Journal Of Advertising Research*, 1-30.
- Wang, X., Yu, C., & Wei, Y. (2012). Social media peer communication and impacts on purchase intentions: A consumer socialization framework. *Journal of Interactive Marketing*, 26, 198-208.
- Wangenheim, F. V. & Bayón, T. (2004). The effect of word of mouth on services switching: Measurement and moderating variables. *European Journal of Marketing*, 38(9/10), 1173-1185.
- Williams, K. C., & Page, R. A. (2011). Marketing to the generation. *Journal of Behavioral Studied in Business*. 1-19.
- Wong, M. C. M., Kwok, M. L. J. & Lau, M. M. (2015). Spreading good words: the mediating effect of brand loyalty between role model influence and word of mouth. *Contemporary Management Research*, 11(4), 313-326.
- Yang, S., Hu, M., Winer, R. S., Assael, H. & Chen, X. (2012). An Empirical Study of Word-of-Mouth Generation and Consumption. *Marketing Science*, 31(6), 952-963.

- Yee, C. Y. & Mansori, S. (2016). Factors that influences consumer's brand loyalty towards cosmetic products. *Journal of Marketing Management*, 1(1), 12-29.
- Zang, M., Hu, M., Guo, L. & Liu, W. (2017). Understanding relationship among customer experience, engagement, and word-of-mouth intention on online brand communities: The perspective of service ecosystem. *Internet Research*, 27(4), 839-857.
- Zaribbayevich, D. A. (2010). *Country Origin and Brand Loyalty on Cosmetic Products Among Universiti Utara Malaysia Students*. Master Thesis. Universiti Utara Malaysia.
- Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business research methods* (8th ed.). New York: South-Western/Cengage Learning.

Appendix A: Research Questionnaires

Pusat Pengajian
Pengurusan Perniagaan
SCHOOL OF BUSINESS MANAGEMENT

Universiti Utara Malaysia

Dear respected respondents:

You are invited to participate in this research entitled **“PREDICTORS OF BRAND REFERRAL BEHAVIORS OF COSMETIC BRAND AMONG GEN-Y CONSUMERS”**. Please answer all items in the questionnaire honestly and carefully as it will influence the result of the research.

Information obtained from this questionnaire WILL BE TREATED STRICTLY CONFIDENTIAL and will be used solely for academic purposes.

Thanks for your time in responding to this questionnaire.

Your participation is highly appreciated.

Sincerely,

NOOR HASANIYATI BINTI MOHD REJAB

Master of Science (Management), UUM

Email: hasaniyati.rejab@gmail.com

SECTION A :

Please tick (✓) in the boxes below that closely describe your background.

Section A : Demographic Information

1. Gender :

i) Male

ii) Female

2. Race :

i) Malay

iii) Indian

ii) Chinese

iv) Others

3. Age :

i) 20 – 25 years

iii) 31 – 35 years

ii) 26 – 30 years

iv) 36 years and above

4. Monthly Income :

i) Below RM 1,000

iv) RM 3,000 – RM3,999

ii) RM 1,000 – RM 1,999

v) RM 4,000 and above

iii) RM 2,000 – RM 2,999

5. Program

i) Bachelor of Marketing

ii) Bachelor of Entrepreneurship

iii) Bachelor of Business Administration

iv) Bachelor of Human Resource Management

SECTION B :

Please tick (✓) in the boxes below that closely describe your cosmetic behavior.

Section B : Consumer Behavior

1. Type of cosmetic product:

- | | | | |
|----------------|--------------------------|----------------------------------|--------------------------|
| i) Make-up | <input type="checkbox"/> | iv) Perfume | <input type="checkbox"/> |
| ii) Skin care | <input type="checkbox"/> | v) Others (please specify) _____ | |
| iii) Body care | <input type="checkbox"/> | | |

2. Favourite cosmetic brand:

- i) Please specify _____
(e.g. Sephora, Nivea, D'herbs, Safi)

3. Where do you get the cosmetic product?

- | | |
|----------------------------------|--------------------------|
| i) Hypermarket | <input type="checkbox"/> |
| ii) Kiosk | <input type="checkbox"/> |
| iii) Online | <input type="checkbox"/> |
| iv) Direct selling | <input type="checkbox"/> |
| v) Others (please specify) _____ | |

4. Price range :

- | | |
|--------------------------|--------------------------|
| i) Below RM 500 | <input type="checkbox"/> |
| ii) RM 501 – RM 1,000 | <input type="checkbox"/> |
| iii) RM 1,001 – RM 2,000 | <input type="checkbox"/> |
| iv) RM 2,001 – RM3,000 | <input type="checkbox"/> |
| v) RM 3,001 and above | <input type="checkbox"/> |

SECTION C, D, E & F

Please choose and tick (✓) your answer in the space provided according to this scale.

1	2	3	4	5
Strongly disagree	Disagree	Neutral	Agree	Strongly agree

Section C: Brand Referral

		1	2	3	4	5
1.	I encourage friends and family to buy this cosmetic brand.					
2.	I recommend this cosmetic brand whenever anyone seeks my advice.					
3.	If the cosmetic brand been mentioned in a conversation, I would recommend this cosmetic brand.					
4.	I have actually recommended this cosmetic brand to my friends and/or family.					

Section D: Brand Knowledge

		1	2	3	4	5
Brand Awareness						
1.	I can differentiate the cosmetic brand I use among the other competing brands.					
2.	I know/am aware of the cosmetic brand I am using.					
3.	I know what cosmetic brand I use looks like.					
4.	The cosmetic brand I use is sold in more stores compared to the competing brands.					
5.	When buying cosmetic product, the first cosmetic brand to come to my mind would be the brand I use.					
Brand Image						
6.	I believe the cosmetic brand image that I choose is outstanding and gives me a good impression.					
7.	I believe the cosmetic brand I choose has a high reputation for quality.					
8.	This cosmetic brand comes to my mind immediately when I want to purchase a cosmetic product.					
9.	The value of this cosmetic brand gives me confidence to its products.					

Section E: Brand Personality

		1	2	3	4	5
1.	I believe this cosmetic brand is down-to-earth.					
2.	I believe this cosmetic brand is honest.					
3.	I believe this cosmetic brand is wholesome.					
4.	I believe this cosmetic brand is cheerful.					
5.	I believe this cosmetic brand is daring.					
6.	I believe this cosmetic brand is spirited.					
7.	I believe this cosmetic brand is imaginative.					
8.	I believe this cosmetic brand is up-to-date.					
9.	I believe this cosmetic brand is reliable.					
10.	I believe this cosmetic brand is intelligent.					
11.	I believe this cosmetic brand is successful.					
12.	I believe this cosmetic brand is upper class.					
13.	I believe this cosmetic brand is charming.					
14.	I believe this cosmetic brand is outdoorsy.					
15.	I believe this cosmetic brand is tough.					

Section F: Brand Experience

		1	2	3	4	5
1.	This cosmetic brand makes a strong impression on my visual sense or other senses.					
2.	I find this cosmetic brand interesting in a sensory way.					
3.	This cosmetic brand does not appeal to my senses.					
4.	This cosmetic brand induces feelings and sentiments.					
5.	I do not have strong emotions for this cosmetic brand.					
6.	This cosmetic brand is an emotional brand.					
7.	I engage in physical actions and behaviors when I use this cosmetic brand.					
8.	This cosmetic brand results in bodily experiences.					
9.	This cosmetic brand is not action oriented.					
10.	I engage in a lot of thinking when I encounter this cosmetic brand.					
11.	This cosmetic brand does not make me think.					
12.	This cosmetic brand stimulates my curiosity and problem solving.					

YOU HAVE COMPLETED THE QUESTIONNAIRES.
THANK YOU FOR YOUR COOPERATION.

Appendix B: SPSS Output

DESCRIPTIVES ANALYSIS

Frequencies

Statistics

		Gender	Race	Age	Monthly Income	Course	Type of Cosmetic Product	Favourite Cosmetic Brand	Where Do You Get the Cosmetic Product	Price Range
N	Valid	335	335	335	335	335	335	335	335	335
	Missing	0	0	0	0	0	0	0	0	0
Mean		1.84	1.32	1.03	1.04	2.47	2.44		1.09	1.02

Frequency Table

Gender

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	55	16.4	16.4	16.4
	Female	280	83.6	83.6	100.0
	Total	335	100.0	100.0	

Race

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Malay	268	80.0	80.0	80.0
	Chinese	42	12.5	12.5	92.5
	Indian	11	3.3	3.3	95.8
	Others	14	4.2	4.2	100.0
	Total	335	100.0	100.0	

Age

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	20-25 years	326	97.3	97.3	97.3
	26-30 years	9	2.7	2.7	100.0
	Total	335	100.0	100.0	

Monthly Income

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Below RM1000	322	96.1	96.1	96.1
RM1000- RM1999	13	3.9	3.9	100.0
Total	335	100.0	100.0	

Program

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid B. Mktg	78	23.3	23.3	23.3
B. Entrepreneurship	65	19.4	19.4	42.7
BBA	148	44.2	44.2	86.9
B. HR	44	13.1	13.1	100.0
Total	335	100.0	100.0	

Type of Cosmetic Product

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Make-up	97	29.0	29.0	29.0
Skin care	77	23.0	23.0	51.9
Body care	76	22.7	22.7	74.6
Perfume	85	25.4	25.4	100.0
Total	335	100.0	100.0	

Favourite Cosmetic Brand

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Acqua Di Gio	1	.3	.3	.3
	Adidas	13	3.9	3.9	4.2
	Aiken	2	.6	.6	4.8
	Aqua Di Gio	1	.3	.3	5.1
	Avon	11	3.3	3.3	8.4
	Bath & Body Works	2	.6	.6	9.0
	Biore	6	1.8	1.8	10.7
	Body Shop	9	2.7	2.7	13.4
	Boss	1	.3	.3	13.7
	Catrice	3	.9	.9	14.6
	Cetaphil	3	.9	.9	15.5
	Chanel	4	1.2	1.2	16.7
	Clean & Clear	3	.9	.9	17.6
	Clear Men	2	.6	.6	18.2
	D' Nars	2	.6	.6	18.8
	Dashing	10	3.0	3.0	21.8
	De' Xandra	17	5.1	5.1	26.9
	DKNY	1	.3	.3	27.2
	Dove	5	1.5	1.5	28.7
	Dunhill	6	1.8	1.8	30.4
	E.L.F. Cosmetic	1	.3	.3	30.7
	Elianto	3	.9	.9	31.6
	Enchanteur	6	1.8	1.8	33.4
	Eversoft	2	.6	.6	34.0
	Fair & Lovely	4	1.2	1.2	35.2
	Garnier	7	2.1	2.1	37.3
	Garnier Men	4	1.2	1.2	38.5
	Gucci	1	.3	.3	38.8
	Head & Shoulder	2	.6	.6	39.4
	Himalaya	5	1.5	1.5	40.9
	Hugo	6	1.8	1.8	42.7
	In2it	2	.6	.6	43.3
	Johnson's	10	3.0	3.0	46.3
	Loreal	11	3.3	3.3	49.6
	Maybelline	19	5.7	5.7	55.2

Mentholatum	6	1.8	1.8	57.0
Naked	2	.6	.6	57.6
Neutrogena	4	1.2	1.2	58.8
Nivea	20	6.0	6.0	64.8
Nivea Men	3	.9	.9	65.7
Nurraysa	4	1.2	1.2	66.9
Nutox	8	2.4	2.4	69.3
NYX	5	1.5	1.5	70.7
Olay	7	2.1	2.1	72.8
Oxy	2	.6	.6	73.4
Pantene	4	1.2	1.2	74.6
Revlon	5	1.5	1.5	76.1
Revolution	1	.3	.3	76.4
Rexona	6	1.8	1.8	78.2
Safi Balqis	6	1.8	1.8	80.0
Safi Rania	3	.9	.9	80.9
Sendayu Tinggi	4	1.2	1.2	82.1
Sephora	27	8.1	8.1	90.1
Silky Girl	10	3.0	3.0	93.1
Simply Siti	8	2.4	2.4	95.5
SKII	2	.6	.6	96.1
St. Ives	1	.3	.3	96.4
The Face Shop	1	.3	.3	96.7
Vaseline	3	.9	.9	97.6
Versace	2	.6	.6	98.2
Victoria Secret	6	1.8	1.8	100.00
Total	335	100.0	100.0	

Where Do You Get the Cosmetic Product

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Hypermarket	318	94.9	94.9	94.9
Kiosk	8	2.4	2.4	2.4
Online	6	1.8	1.8	1.8
Direct Selling	3	.9	.9	100.00
Total	335	100.0	100.0	

Price Range

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Below RM500	327	97.6	97.6	97.6
RM501-RM1000	8	2.4	2.4	100.00
Total	335	100.0	100.0	

RELIABILITY ANALYSIS

Scale: Brand Referral Behaviors

Case Processing Summary

	N	%
Cases Valid	335	100.0
Excluded ^a	0	.0
Total	335	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.876	.877	4

Item Statistics

	Mean	Std. Deviation	N
C1	3.73	.742	335
C2	3.80	.753	335
C3	3.87	.748	335
C4	3.87	.814	335

Scale: Brand Knowledge

Case Processing Summary

		N	%
Cases	Valid	335	100.0
	Excluded ^a	0	.0
	Total	335	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.860	.861	9

Item Statistics

	Mean	Std. Deviation	N
D1	3.76	.692	335
D2	3.84	.696	335
D3	3.87	.765	335
D4	3.90	.834	335
D5	3.91	.778	335
D6	3.74	.726	335
D7	3.78	.726	335
D8	3.84	.730	335
D9	3.82	.715	335

Scale: Brand Personality

Case Processing Summary

		N	%
Cases	Valid	335	100.0
	Excluded ^a	0	.0
	Total	335	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.920	.920	15

Item Statistics

	Mean	Std. Deviation	N
E1	3.56	.776	335
E2	3.83	.657	335
E3	3.80	.762	335
E4	3.86	.764	335
E5	3.92	.807	335
E6	3.94	.795	335
E7	3.85	.786	335
E8	3.87	.814	335
E9	3.96	.802	335
E10	3.86	.785	335
E11	3.93	.743	335
E12	3.73	.763	335
E13	3.84	.777	335
E14	3.80	.781	335
E15	3.82	.736	335

Scale: Brand Experience

Case Processing Summary

		N	%
Cases	Valid	335	100.0
	Excluded ^a	0	.0
	Total	335	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.850	.849	12

Item Statistics

	Mean	Std. Deviation	N
F1	3.77	.661	335
F2	3.64	.672	335
F3	2.94	.797	335
F4	3.53	.741	335
F5	3.02	.927	335
F6	3.27	.871	335
F7	3.38	.816	335
F8	3.39	.855	335
F9	3.01	.917	335
F10	3.07	.908	335
F11	3.01	.940	335
F12	3.37	.862	335

UUM

Universiti Utara Malaysia

NORMALITY TEST

Case Processing Summary

	Cases					
	Valid		Missing		Total	
	N	Percent	N	Percent	N	Percent
Brand Referral Behaviors	335	100.0%	0	0.0%	335	100.0%
Brand Knowledge	335	100.0%	0	0.0%	335	100.0%
Brand Personality	335	100.0%	0	0.0%	335	100.0%
Brand Experience	335	100.0%	0	0.0%	335	100.0%

Descriptives

		Statistic	Std. Error	
Brand Referral Behaviors	Mean	3.8194	.03570	
	95% Confidence Interval for Mean	Lower Bound	3.7492	
		Upper Bound	3.8896	
	5% Trimmed Mean	3.8364		
	Median	4.0000		
	Variance	.427		
	Std. Deviation	.65335		
	Minimum	1.75		
	Maximum	5.00		
	Range	3.25		
	Interquartile Range	.50		
	Skewness	-.309	.133	
	Kurtosis	.364	.266	
	Brand Knowledge	Mean	3.8295	.02783
95% Confidence Interval for Mean		Lower Bound	3.7748	
		Upper Bound	3.8843	
5% Trimmed Mean		3.8415		
Median		3.8889		
Variance		.259		
Std. Deviation		.50937		
Minimum		2.00		
Maximum		5.00		
Range		3.00		

	Interquartile Range	.78	
	Skewness	-.492	.133
	Kurtosis	.602	.266
Brand Personality	Mean	3.8392	.02884
	95% Confidence Interval for Lower Bound	3.7824	
	Mean Upper Bound	3.8959	
	5% Trimmed Mean	3.8499	
	Median	3.9333	
	Variance	.279	
	Std. Deviation	.52790	
	Minimum	2.00	
	Maximum	5.00	
	Range	3.00	
	Interquartile Range	.80	
	Skewness	-.418	.133
	Kurtosis	.224	.266
	Brand Experience	Mean	3.2843
95% Confidence Interval for Lower Bound		3.2292	
Mean Upper Bound		3.3395	
5% Trimmed Mean		3.2672	
Median		3.2500	
Variance		.263	
Std. Deviation		.51312	
Minimum		2.08	
Maximum		5.00	
Range		2.92	
Interquartile Range		.58	
Skewness		.443	.133
Kurtosis		.517	.266

CORRELATION ANALYSIS

Correlations

		Brand Knowledge	Brand Personality	Brand Experience	Brand Referral Behaviors
Brand Knowledge	Pearson Correlation	1	.665**	.328**	.634**
	Sig. (2-tailed)		.000	.000	.000
	N	335	335	335	335
Brand Personality	Pearson Correlation	.665**	1	.370**	.451**
	Sig. (2-tailed)	.000		.000	.000
	N	335	335	335	335
Brand Experience	Pearson Correlation	.328**	.370**	1	.255**
	Sig. (2-tailed)	.000	.000		.000
	N	335	335	335	335
Brand Referral Behaviors	Pearson Correlation	.634**	.451**	.255**	1
	Sig. (2-tailed)	.000	.000	.000	
	N	335	335	335	335

** . Correlation is significant at the 0.01 level (2-tailed).

MULTIPLE REGRESSION ANALYSIS

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.637 ^a	.405	.400	.50615

a. Predictors: (Constant), Brand Knowledge, Brand Personality, Brand Experience

b. Dependent Variable: Brand Referral Behaviors

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	57.775	3	19.258	75.173	.000 ^b
	Residual	84.799	331	.256		
	Total	142.574	334			

a. Dependent Variable: Brand Referral Behaviors

b. Predictors: (Constant), Brand Knowledge, Brand Personality, Brand Experience

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95.0% Confidence Interval for B		Collinearity Statistics	
		B	Std. Error	Beta			Lower Bound	Upper Bound	Tolerance	VIF
1	(Constant)	.527	.247		2.132	.034	.041	1.014		
	Brand Knowledge	.759	.073	.592	10.355	.000	.615	.903	.550	1.817
	Brand Personality	.051	.072	.041	.707	.480	-.091	.192	.533	1.878
	Brand Experience	.058	.059	.046	.993	.321	-.057	.173	.851	1.175

a. Dependent Variable: Brand Referral Behaviors