

CONSUMERS' ATTITUDE TOWARDS ONLINE
ADVERTISING: THE STUDY ON
INFORMATIONAL RESPONSES

BY

CHAN MEI LEE
CHEE HUI LOO
CHIN SIEW PENG
SIM GEK XIAN

A research project submitted in partial fulfillment of
the requirement for the degree of

BACHELOR OF INTERNATIONAL BUSINESS
(HONS)

UNIVERSITI TUNKU ABDUL RAHMAN

FACULTY OF ACCOUNTANCY AND
MANAGEMENT
DEPARTMENT OF INTERNATIONAL BUSINESS

APRIL 2014

Copyright @ 2014

ALL RIGHTS RESERVED. No part of this paper may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, graphic, electronic, mechanical, photocopying, recording, scanning, or otherwise, without the prior consent of the authors.

DECLARATION

We hereby declare that:

- (1) This undergraduate research project is the end result of our own work and that due acknowledgement has been given in the references to ALL sources of information be they printed, electronic, or personal.
- (2) No portion of this research project has been submitted in support of any application for any other degree or qualification of this or any other university, or other institutes of learning.
- (3) Equal contribution has been made by each group member in completing the research project.
- (4) The word count of this research report is 17674,

Name of Student:	Student ID:	Signature:
1. CHAN MEI LEE	12UKB06785	_____
2. CHEE HUI LOO	12UKB07723	_____
3. CHIN SIEW PENG	12UKB07360	_____
4. SIM GEK XIAN	13UKB00380	_____

Date: 18 April 2014

ACKNOWLEDGEMENTS

Firstly, we would like to acknowledge, with gratitude, our debt of thanks to our research project supervisor, Mr. Alexander Tay Guan Meng for his valuable advice and aid. Working under his guidance make us learn much. Without his expert and great insightful advice, we could not have finished this thesis research in time.

Besides, we are thankful to all the respondents who had spent their precious time in answering our questionnaires. Without their cooperation and contribution we will not have the oppurtunity to ontain the information needed in completing the research.

In addition, we would like to express our appreciation to the facilities that University Tunku Abdul Rahman has provided. Without these facilities, we would not able to make this research project a success.

We also take this oppurtunity to record our sincere thanks to all our family and friends for their unceasing uncouragement, help and support.

We also place on record, our sense of graditude to one and all who, directly or indirectly, have lent their helping hand in this venture. We truly appreciate the assistance, encouragement, advices, and suggestions on every stage in completing this project.

Thank You.

DEDICATION

We would like to dedicate this dissertation mainly to our parents and friends for their valuable support, encouragement and helping hands. Next, we would also like to dedicate our research to our supervisor, Mr. Alexander Tay Guan Meng, who provides insightful feedbacks, assistance, motivation, guidance and kind understanding for us.

TABLE OF CONTENTS

	Page
Copyright Pageii
Declarationiii
Acknowledgementiv
Dedicationv
Table of Contentsvi
List of Tablesxi
List of Figuresxii
List of Appendices.....	.xiii
Prefacexiv
Abstractxv
CHAPTER 1 INTRODUCTION	1
1.1 Research Background.....	1
1.2 Problems Defination.....	4
1.3 Research Objectives.....	5
1.3.1 General Objective.....	5
1.3.2 Specific Objective.....	5
1.4 Research Questions.....	6
1.5 Hypothesis of the Study.....	7
1.6 Significance of the Research.....	7
1.7 Chapter Layout.....	9
1.8 Conclusion.....	10

CHAPTER 2	REVIEW OF LITERATURE	11
2.1	Review of Literature.....	11
2.1.1	Attitude toward Online Advertising.....	11
2.1.2	Credibility.....	14
2.1.3	Informative.....	16
2.1.4	Hedonic and Pleasure.....	18
2.1.5	Materialism.....	20
2.1.6	Informational Responses.....	22
2.2	Theoretical Framework.....	24
2.3	Proposed Conceptual Framework.....	26
2.4	Hypothesis Development.....	28
2.4.1	The Relationship between Credibility and Consumers' Attitude towards Online Advertising	28
2.4.2	The Relationship between Informative and Consumers' Attitude towards Online Advertising	30
2.4.3	The Relationship between Hedonic/Pleasure and Consumers' Attitude towards Online Advertising	31
2.4.4	The Relationship between Materialism and Consumers' Attitude towards Online Advertising	33
2.4.5	The Relationship between Consumers' Attitude towards Online Advertising and Informational Responses.....	35
2.4	Conclusion.....	37
CHAPTER 3	METHODOLOGY	38
3.1	Research Design.....	38
3.1.1	Quantitative Research.....	38

3.1.2	Descriptive Research.....	39
3.2	Data Collection Methods.....	39
3.2.1	Primary Data.....	39
3.3	Sampling Design.....	40
3.3.1	Target Population.....	40
3.3.2	Sampling Frame and Sampling Location.....	41
3.3.3	Sampling Elements.....	41
3.3.4	Sampling Technique.....	41
3.3.5	Sampling Size.....	42
3.4	Research Instrument.....	42
3.4.1	Questionnaire Survey.....	42
3.4.2	Questionnaire Design.....	43
3.4.3	Pilot Test.....	43
3.5	Construct Measurement: Scale of Measurement.....	44
3.5.1	Nominal Scale.....	44
3.5.2	Interval Scale.....	44
3.5.3	Ratio Scale.....	45
3.5.4	Origin of Construct.....	45
3.6	Data Processing.....	47
3.6.1	Questionnaire Checking.....	47
3.6.2	Editing.....	48
3.6.3	Coding and Transcribing.....	48
3.6.4	Data Cleaning.....	48
3.7	Data Analysis.....	49
3.7.1	Descriptive Analysis.....	49

3.7.2	Scale Measurement.....	49
3.7.2.1	Reliability.....	50
3.7.3	Inferential Analysis.....	50
3.7.3.1	Pearson’s Correlation Analysis.....	50
3.7.3.2	Multiple Regression Analysis.....	51
3.8	Conclusion.....	52
CHAPTER 4	DATA ANALYSIS	53
4.1.1	Respondents’ Demographic Profile.....	53
4.1.1.1	Gender.....	54
4.1.1.2	Race.....	55
4.1.1.3	Age.....	56
4.1.1.4	Education Level.....	57
4.1.1.5	Occupation.....	58
4.1.1.6	Hours per Week Spend Online.....	59
4.1.1.7	Frequency Click on Internet Advertisement.....	60
4.1.2	Central Tendencies Measurement of Constructs.....	61
4.2	Scale Measurement.....	62
4.2.1	Reliability test.....	62
4.3	Inferential Analyses	63
4.3.1	Pearson Correlation Analysis.....	63
4.3.2	Multiple Regression Analysis.....	65
4.3.2.1	R square (a)	65
4.3.2.2	Test of significance (a)	66

	4.3.2.3	R square (b)	68
	4.3.2.4	Test of Significance (b)	68
	4.3.2.5	Regression Equation.....	69
	4.3.3	Hypotheses Results	70
4.4		Conclusion.....	71
CHAPTER 5:		DISCUSSION, CONCLUSION AND IMPLICATIONS.....	72
5.1		Summary of Statistical Analyses.....	72
	5.1.1	Descriptive Analysis.....	72
	5.1.2	Scale Measurement.....	73
	5.1.3	Inferential Analysis.....	73
	5.1.3.1	Pearson Correlation.....	73
	5.1.3.2	Multiple Regression Analysis.....	74
5.2		Discussions of Major Findings.....	75
	5.2.1	Informative is Significantly Related to Consumers' Attitude towards Online Advertising.....	75
	5.2.2	Hedonic/Pleasure is Significantly Related to Consumers' Attitude towards Online Advertising.....	75
	5.2.3	Materialism is Significantly Related to Consumers' Attitude towards Online Advertising.....	76
	5.2.4	Consumers' Attitude towards Online Advertising is Significantly Related to the Informational Responses.....	76
	5.2.5	Credibility is Significantly Related to Consumers' Attitude towards Online Advertising.....	77
5.3		Implications of the Study.....	79

5.3.1	Theoretical Implications.....	79
5.3.2	Managerial Implications.....	79
5.4	Limitations of the Study.....	82
5.5	Recommendations for Future Research.....	83
5.6	Conclusion.....	84
	References	85
	Appendices	97

LIST OF TABLES

	Page
Table 1.1: Hypotheses of the study	7
Table 3.1 Origins of Constructs	45
Table 4.1: Gender	54
Table 4.2: Race	25
Table 4.3: Age	56
Table 4.4: Education Level	57
Table 4.5: Occupation	58
Table 4.6: Hours per week spend online	59
Table 4.7: How frequent click on internet advertisement	60
Table 4.8: Descriptive Statistics	61
Table 4.9: Reliability test (Cronbach's alpha)	62
Table 4.10: Correlations Matrix	63
Table 4.11: Model Summary (a)	65
Table 4.12: ANOVA ^a (a)	66
Table 4.13: Resulted of Multiple Linear Regression Analysis Coefficients ^a (a)	67
Table 4.14: Model Summary (b)	68
Table 4.15: ANOVA ^a (b)	68
Table 4.16: Resulted of Multiple Linear Regression Analysis Coefficients ^a (b)	69
Table 5.1: Summary of the Hypotheses Testing Results	78

LIST OF FIGURES

	Page
Figure 2.1 Theoretical Framework	24
Figure 2.2: Proposed Conceptual Frameworks	26
Figure 4.1: Gender	54
Figure 4.2: Race	55
Figure 4.3: Age	56
Figure 4.4: Education Level	57
Figure 4.5: Occupation	58
Figure 4.6: Hours per week spend online	59
Figure 4.7: How frequent click on internet advertisement	60

LIST OF APPENDICES

	Page
Appendix 1.1: Summary of the key determinants of consumers' attitude towards advertising.....	97
Appendix 3.1: Questionnaire	98
Appendix 4.1: Frequency of Gender	103
Appendix 4.2: Frequency of Race	104
Appendix 4.3: Frequency of Age.....	105
Appendix 4.4: Frequency of Education.....	106
Appendix 4.5: Frequency of Occupation	107
Appendix 4.6: Frequency of Hours per week Spend online	108
Appendix 4.7: How Frequent Click on Internet Advertisement.....	109
Appendix 4.8: Descriptive Statistics.....	110
Appendix 4.9 Reliability Test (Cronbach's alpha).....	111
Appendix 4.10: Pearson Correlations Analysis.....	112
Appendix 4.11: Multiple Regression Analysis (a)	113
Appendix 4.12: Multiple Regression Analysis (b)	114

PREFACE

The research topic is Consumers' Attitude towards Online Advertising: The Study on Informational Responses. Researchers choose this topic to investigate and study the predictors that will impact on consumers' attitude towards online advertising which then subsequently affect their informational responses.

Attitude is defined as an overall evaluation that expresses the extent of favor or disfavor of an individual towards an object, issue, person, idea or action and it tends to be an enduring emotional feeling. Consumers' attitude towards online advertising is the consumers' point of view towards online advertisements which can be favorable or unfavorable response towards a particular online advertisement. If the consumers' attitude is more favorable towards online advertisements, then they are most likely would have positive informational responses towards it.

Thus, there are four variable that consumers will evaluate their experiences in the advertising. These entire variables play important roles in influencing consumers' attitude towards online advertising.

ABSTRACT

Companies increasingly see Internet advertising as an important medium in reaching out to consumers in 21st Century. The number of Internet users around the world including Malaysia in today's world are increasing as almost all the transactions can be done through online. Thus, online advertisers need to understand the consumers' attitude towards online advertising in order to create effective online advertising.

The main aim of this research is to study consumers' attitude towards online advertising and informational responses. This research is to investigate four independent variables which comprise credibility, informative, hedonic, and materialism that have impact on dependent variable of consumers' attitude toward online advertising such as perception, feeling and behavior towards online advertising. Besides, this research study also investigates informational responses which included awareness, interest, desires and purchase intention towards advertised products.

By using the Statistical Packages for Social Science (SPSS) version 20.0 to analyze 200 sets of questionnaires collected from the respondents, researchers found that all the variables expect credibility are significant related to consumers' attitude towards online advertising. Among the independent variables, informative has the strongest significant relationship with dependent variable consumers' attitude towards online advertising. Besides, analysis also shows consumers' attitude towards online advertising has significant relationship with informational responses.

The target population in this research study is internet users who might have possibility exposure to online advertising. The sampling frame comprises internet users in the area of Klang Valley with the criteria of frequency click on internet advertisement is at least one and the hours per week spend online is at least five hours.

The limitations and recommendations are discussed with regards to further improvement. As the significant increasing in the number of internet users and usage, thus, it is crucial for advertisers to have a clear picture and understanding of consumers' attitude towards online advertising in order to attract consumers' attention which will subsequently impact on their informational responses.

CHAPTER 1: RESEARCH OVERVIEW

1.0 Introduction

The topic of this business research study is about consumers' attitude towards online advertising: The study on informational responses. Consumers' attitudes are about an individual's personal perception, feelings, behaviour and belief towards online advertising. The purpose of this research paper is to study the factors that affect consumers' attitude towards online advertising and their influence on consumer's informational responses. In this section, the report includes research background, problem definition, research questions and research objectives, follow by significance of the research.

1.1 Research Background

Advertising is defined as a set of communications or activities which deliver information to the public by capturing the target consumers' attention (Ducoffe, 1996). It is a paid form of non-personal communication to present and promote ideas, goods or services by an identified sponsor (Kotler, 2000).

Online advertising is an advertisement which is published on the internet. This can be useful in creating awareness of an organisation and its product and services (Abd Aziz, Mohd Yasin, and Syed A. Kadir, 2008). The first online advertisement that appeared on the web was in year 1994 (Rachel, 2011). Online advertising includes many forms of commercial content - from electronic advertisements that are similar to traditional advertisement to formats that are different from traditional advertisements, such as corporate web sites (Ducoffe, 1996). Online advertising consists of a variety of methods including web banner advertising, blog advertising, promotional advertising, social network advertising and so on (Ducoffe, 1996; Schlosser, Shavitt, and Kanfer, 1999).

Nowadays, technology advancement has enabled internet penetration into to every part of our lives, and we are spending more time on internet (Abd Aziz et al., 2008). This creates high possibilities for an internet user to engage in online advertising. Thus, marketers are able to capture this opportunity to reach their consumers via online platforms to create awareness for their products, services, and to increase sales in the future (Abd Aziz et al., 2008).

The reason that online advertising attracted more investment from marketers is the high benefits. For instance, online advertising is flexible and makes it easier for the company to update their products' information immediately (Ducoffe, 1996). This allows the consumers to obtain the latest information about the products and services that company offer in the market (Ducoffe, 1996).

Another point towards online advertising would be its lower costs compared to advertising via traditional media (Belch and Belch, 1998). Online advertising can reach and cover a larger target audience and geographical areas compared to traditional advertising at a lower cost (Belch and Belch, 1998), hence, proving its worth in today's Internet saturated world.

Through the internet, marketers are also able to deliver advertising message in more creative ways. For example, advertisement messages that pop up in the internet with attractive animations instead of merely words make it easier to capture a consumer's attention (Tsang and Tse, 2005). It will surprise and excite the consumers and allow them to enjoy the advertisement much more compared to traditional outlets.

Other than that, through online advertising, marketer are able to interact with customers easily as consumers are allow to collect information, participate in products design, explore promotions, arrange deliveries, sales and receive post purchase support (Pavlou and Stewart, 2000). This can aid marketers in increasing their understanding on consumers, and thereby generate and manage close relationships with their clients (Abd Aziz et al., 2008).

Consumers may form different attitudes towards online advertising. Consumer's attitude can be defined as the direct human reflection towards the online advertising (Bauer & Greyser, 1968). As mention earlier, consumers' attitude included behaviour, feeling, and perception. Behaviour is the actions or reactions of an individual in response to external or internal stimuli (Keller, 1993). Feeling is an emotional state of an individual such as joy, excitement, and displeasure (Mehta, 2000). Perception is the act of perceiving by an individual through seeing, hearing, smelling or touching (Keller, 1993).

The attitude of consumers may be influenced by the factors of online advertising, such as credibility, in-formativeness, hedonism/ pleasure and materialism. Credibility is the consumer's perception towards the credibility, trustworthiness, believability and convincibility of an online advertisement (MacKenzie and Lutz, 1989). In-formativeness is consumer perception whether the online advertisement is a valuable resource that provides added value towards the brand and latest information in the market (Ducoffe, 1996). Hedonism/ pleasure is an individual mind-set towards online advertising that is enjoyable, pleasurable, and exciting (O'Shaughnessy and Jackson O'Shaughnessy, 2002), surprising and amusing. Materialism is defined as considering material acquisition as an important aspect of life, the pursuit of happiness, and considering number of possessions as a correlation towards success in life (Richins and Dawson, 1992).

Credibility, hedonism/pleasure, in-formativeness and materialism are important in this research because these four factors are common variables and frequently used by other researchers in their research topics which are similar to this study. These four factors have shown the strong relationship with the consumers' attitude towards online advertising. The table below shows that these four common factors are frequently supported by other researchers.

As consumers formed different attitude towards the online advertisement, this will in turn influence the consumers' informational responses. Informational responses are a process that consumers will go thorough when responding to and online

advertisement (Belch and Belch, 2011). It comprise of four stages which are awareness, interest, desires and action.

Marketers face the challenges transition to new media (online advertising) such as cultural changes and management commitment (Malaysian Communications and Multimedia Commission, 2009). Given advancing technology, shifts in consumer consumption patterns and lifestyles will cause the platforms for communications are becoming more complex (Malaysian Communications and Multimedia Commission, 2009). This is a challenge for them. They must have the commitment to explore and deepen creative content to be in sync with consumers' lifestyle (Malaysian Communications and Multimedia Commission, 2009). Marketers need to adapt to the new wave of technology revolution by shifting to online advertising in order to stay competitive in their value chain, if not they will lose in the market (Malaysian Communications and Multimedia Commission, 2009). If marketers do not infuse innovation and alertness to changes in the media environment into their business models, they will lose significant revenue to online advertising (Malaysian Communications and Multimedia Commission, 2009).

Consumers have control over the advertising exposure as they can select when and how much commercial content they wish to view (Abd Aziz, Mohd Yasin, and Syed A. Kadir, 2008). Therefore, marketers do not know whether consumers are clicking on a link accidentally or intentionally. This shows that the marketers are unable to exert full control over the exposure of their advertisement on consumers.

1.2 Problem Definition

In this study, consumer's attitude towards online advertising consist several research gaps. One of the research gaps is lack of literature review of this research topic in the context of Malaysia. This has caused researchers to face difficulty in examining this topic as there is lack of relevant information (Abd Aziz et al.,

2008). Therefore, researchers have to further study this area based on the Malaysia context.

The Malaysian advertising landscape is gradually shifting its traditional media to the new media advertising (Malaysian Communications and Multimedia Commissions, 2009). Consumers can select whether, when, and how much commercial content they wish to view in an online advertisement (Schlosser et al., 1999). It is all up to the consumers to seek additional commercial content in the online advertisement (Schlosser et al., 1999). In addition, consumers' perception and attitudes towards online advertising may still evolve over time (Karson, McCloy, and Bonner, 2006), therefore researchers lack of understanding and little is known in consumer beliefs about online advertising associated with consumer behaviour in Malaysia (Abd Aziz et al., 2008).

1.3 Research Objectives

1.3.1 General Objectives

In general, the research objective is to study about the attitude of consumers towards the online advertising. The overall researches consist of four independent variables which include credibility, informative, hedonism/pleasure, and materialism.

1.3.2 Specific Objectives

Specifically, the objective is to use these four yardsticks to identify and examine the relationship between consumers' attitude towards online advertising.

- To identify the relationship between the credibility of the online advertisement and consumers' attitude towards online advertising.
- To identify the relationship between the in-formativeness and consumers' attitude towards online advertising.
- To identify the relationship between the hedonism/pleasure and consumers' attitude towards online advertising.
- To identify the relationship between the materialism and consumers' attitude towards online advertising.
- To identify the impact of consumers' attitude towards online advertising in informational responses.

1.4 Research Questions

In this study, there are five research questions which have been developed as shown below:

- What are the consumers' attitudes?
- Will the credibility of advertising content affect consumers' attitude towards online advertising?
- Will in-formativeness of advertisement messages affect consumers' attitude towards online advertising?
- Will hedonism/pleasure in advertisement message affect consumers' attitude towards online advertising?
- Will materialism affect consumers' attitude towards online advertising?
- Will consumers' attitude towards online advertising have an impact on informational responses?

1.5 Hypotheses of the Study

Table 1.1: Hypotheses of the study

H1	Credibility is significantly related to consumers' attitude towards online advertising.
H2	Informative is significantly related to consumers' attitude towards online advertising.
H3	Hedonic/ pleasure is significantly related to consumers' attitude towards online advertising.
H4	Materialism is significantly related to consumers' attitude towards online advertising.
H5	Consumers' attitude towards online advertising is significantly related to informational responses.

Source: Developed for the research

1.6 Significance of the Research

The reason this topic is chosen is to allow for better understanding of the consumer's attitude towards online advertising, so that marketers can effectively create their advertisements via internet. Furthermore, as there is lack of research study of this topic in the Malaysian context, in order to enhance the knowledge in this field, this research is carried out in Malaysia.

Many consumers tend to ignore online advertising because they perceive online advertising as deceiving (Obermiller, Spangenberg, and MacLachlan, 2005). In this study, credibility is an essential component of an effective online advertising as it able to gain confidence of consumers. Therefore, it is advisable for the marketer to increase the believability of advertising by providing truthful information (Eze and Lee, 2012).

In order to create product awareness and positive impact over the consumers, online advertising should contain detailed and relevant information in the message (Briggs and Hollis, 1997). This may help consumers easily obtain and retrieve the latest information about the products available in marketplace (Ducoffe, 1996). Besides, it also allows consumers to make comparisons between products and choose the one which is suitable for their needs and wants.

Entertaining and pleasurable online advertising are able to capture a consumer's attention. Marketers should ensure that their online advertising is attractive and enjoyable for the consumers as it able to capture consumer's attention immediately and stimulate the consumer's curiosity to click on the advertisement (Katterbach, 2002). This also increases the possibility that consumers will recommend the advertisement to others.

As consumers live in materialistic society, they demand for material objects and this race for possession acquisition plays an important part in our social structures (Goldschmidt, 1990), making materialistic individuals motivated to maintain or gain status by buying material objects. Certain degree of self-presentational concern is good by buying material objects to enhance one's self-image (Schlenker, 1980). Therefore, online advertising that promotes a certain degree of materialism should be encouraged because it can boost the economy and increase the standard of living when individuals continue spending (Watson, 2007). Besides, materialism can also help individuals who tend have low self-esteem because it can close the gap between individual's ideal and actual self-image (Dittmar, 2005) which in turn makes them feel good and happy in life.

Lastly, creating consumer's awareness, interest, and desire as well as purchase intention on company products or services is the objective of many marketers (Bijmolt, Claassen and Brus, 1998). For creating more favourable consumer informational responses, consumer's attitude towards online advertising plays an important role (James and Terrance, 1992). Thus, it is important for the marketers to understand the factors that contribute in developing a favourable consumers' attitude towards online advertising. Consumer who perceive online advertising

positively tend to pay more attention to online advertising as well as have higher purchase intention towards the advertised products and services (Rawal, 2013).

1.7 Chapter Layout

The body of the research consists of five chapters as following:

In Chapter 1, it is introductory chapter which provides an overview of the study. The introduction of this chapter states the aims and the organization of Chapter 1. This chapter includes research background, problem statement, research objectives, research questions, hypotheses of the study, and significance of the study. Lastly, the conclusion of this chapter is drawn.

In Chapter 2, the introduction and review of the relevant literature and findings related to research topic will be discussed. Reviewing of theoretical models and proposed conceptual framework will be included in this chapter. In addition, hypotheses will be developed once the relationship among the variables has been established in the conceptual framework. Finally, the conclusion of this chapter will be provided.

In Chapter 3, it provides the overview of the research methodology. This chapter includes research design, data collection methods, sampling design, research instrument, constructs management, data processing, and data analysis. This chapter will be end with the conclusion of the chapter.

In Chapter 4, it discusses the patterns of the results and analyses of the results which are related to the research questions and hypotheses. Descriptive analysis such as respondent demographic profile and central tendencies measurement will be discussed in this chapter. Besides that, the results of the reliability analysis will be provided. Inferential analyses will be included to test the individual variables and its relationships with other variables. Finally, the conclusion of this chapter will be included.

In Chapter 5, it includes summary of statistical analyses which a summary description of the entire descriptive and inferential analyses. Furthermore, discussions of major findings will be provided. The implication of the study which includes managerial implications provides the practical implications for practitioners. The limitations of the study and recommendations for future research will be included in this chapter. Lastly, an overall conclusion of the entire research project in line with research objectives will be provided.

1.8 Conclusion

In this chapter, it sets forth for the research objectives to be achieved, the research questions to be answered, and the hypotheses to be tested. It states about different variables that will influence consumers' attitude towards online advertising and the relationship between those variables. The importance and contribution of the study are discussed in this chapter.

CHAPTER 2: LITERATURE REVIEW

2.0 Introduction

This literature review will begin with an evaluation of other articles as well as studies in relation to the research topic by briefly outlining the dependent and independent variables. This will be followed by hypothesis development which will take place by providing strong arguments for each independent variable. Finally, a research model for this topic will be formed.

2.1 Review of Literature

2.1.1 Attitude toward online advertising

According to Fieshbein (1967), attitude is a learned predisposition to behave consistently in a favorable or unfavorable way in respect to a given object. Attitude is an individual's personal evaluation, emotional feeling and action tendency toward some objects or ideas (Kotler, 2000). According to Hoyer and Macinnis (2010) attitude is a relatively global and enduring evaluation of an object, issue, person or action. In other words, it can be defined as an overall evaluation that expresses the extent of favor or disfavor of an individual towards an object, issue, person, or action and it tends to be an enduring emotional feeling. Attitudes are based on the cognitions or beliefs which mean attitudes can be formed based on thoughts and beliefs we have about the information received (Hoyer and Macinnis, 2010). Attitudes can also base on emotions. This means that an individual can form either positive feelings toward the information, product or action based on liking (Solomon, 1999). Thus, attitudes can affect the thoughts, feelings, and behavior of an individual.

Consumer's attitude toward online advertising is consumer's view toward online advertisements (Bauer and Greyser, 1968). Similarly, attitudes influence our behavior in exposure to online advertisement, liking and purchase intention. It is the direct human reflection toward the online advertising which involves the content and format of the advertising (Bruner and Kumar, 2000; Schlosser et al., 1999). According to MacKenzie and Lutz (1989), consumer attitude towards online advertising can be indicated through consumer's favorable or unfavorable response towards a particular online advertisement. After consumer exposure to the online advertising, they will then form either positive or negative attitudes towards the advertising (Schiffman and Kanuk, 2000). According to Mehta (2000), consumer's attitude towards online advertising is one of the influential factors of effectiveness of online advertising as consumer's cognitive ability towards the online advertisement are reflected in their thoughts as well as feelings and subsequently will influence their attitude towards online advertising (Mackenzie and Luts, 1989).

Feeling, perception and behavior are the components of attitude. Generally, feeling is an emotional state or reaction or an impression or mood (Keller, 1993). According to Lutz (1985), attitude toward online advertising is a predisposition to respond in a favorable or unfavorable manner to advertising stimulus during exposure occasion. Advertisement can generate favorable or positive, upbeat feelings such as delight, playfulness and so on. In addition, it can also generate warm feelings of friendliness, caring and hope (Solomon, 2009). Other than that, the unfavorable or negative feelings such as offence, defiance and others can also be generated through consumer's cognitive capacities (Mehta, 2000). According to Aaker and Stayman (1990) and Brown and Stayman (1992), the positive emotional response of consumers towards online advertising is the best indicator or criteria of effective advertising. This is because the objective to create advertising is to form a positive attitude in consumers towards the advertisement as well as the promoted goods and services.

Perception refers to the awareness of something through the sense or the insight or intuition gained by perceiving (Keller, 1993). Advertisement perception is the evaluation of the traditional media of advertising which also found to be relevant when assessing the attitude of consumer toward online advertising (Chen and Wells, 1999). The consumer may create favorable perception in which they may perceive that online advertising enables an individual to get more information easy by merely click on an advert, the ability to react immediately towards an advert, believability of the advertising, interesting advertisement and ability to choose and decide what and when to watch (Abd Aziz et al., 2008). Yet, consumer may also create unfavorable perception about the online advertising such as unbelievable information and content in online advertisement. According to Korgaonkar, Silverbatt and O'Leary (2001), those who are interested in online advertising perceived that the advertisement provides useful information, can enhance their social role and image, their hedonism and pleasure and perceive that the advert is not false or unbelievable.

The definition of behavior is the way in which a person behaves in response to a particular situation or stimulus (Keller, 1993). Behavior is the manner of behaving or conducting oneself. Consumer behavior is also a process of decision-making and physical activity that involves acquiring, evaluating, using and disposing of goods and services to satisfy one's needs and desires (Solomon, Bamossy et al. 2006, p6). It is not just the buying of goods and services but also includes much of the processes before the goods have been acquired or bought. Before the purchase of a product, most consumers may look into details of the product via online advertisement or they will search for online advertisements and make comparisons of the products they intended to purchase (Keller, 1993). Thus, this leads to internal and external research of the online advertising. According to Aaker and Satyam (1990), Brown and Satyam (1992), consumers will form a positive attitude to the products that they feel are excellent because of the advertising and believe that the product meets

their requirements. This subsequently leads them to purchase the product. In other words, consumers who form a positive attitude toward the mode of advertisement and the promoted product will be encouraged to make a purchase. Yet, consumer can form unfavorable attitudes as well as behaviors such as having no interest in online advertisement, closing the online advertisements without engaging with it and subsequently having no intent to purchase the product (Retie, 2001).

2.1.2 Credibility

According to Alder and Rodman (2000), credibility is the believability of the consumers towards an advertisement. Credibility can be defined as the level of reliability of a message or content to provide accurate and reliable information (Kelman and Hovland, 1953). Credibility plays an important role in advertising because it may lead to a higher perception of the promoted product and consumers may feel good and comfortable with the advertisement (Kwek, Tan, and Lau, 2010). The components of credibility are credible, trustworthiness, convincible, and believability.

Credibility deals with sources such as individuals, organizations, and the media. Endorser credibility is defined as an individual's performance and deliverance of the advertising message with true and honest information (Mackenzie and Lutz, 1989). The person who brings the message plays an important role in the advertisement as that individual represents and appears as brand marketers (Ducoffe, 1996). On the other hand, corporate credibility is defined as the degree to which consumers believe that a corporation can provide products and services that can satisfy their needs and wants (Goldsmith, Lafferty, and Newell, 2000). Corporate credibility has an impact on online advertising where the advertisement is being perceived as originating from a credible source. Media credibility is different from message content as it relies on the perception of the believability of the medium (Kioussis, 2001). In the research study of Aaker

and Brown (1972), they also stated that different media will have different levels of credibility. Besides, according to Marchall and Na (2003), they identified that internet media is less credible than traditional media outlets.

Trustworthiness is defined as consumers' confidence in the source which includes the characteristics of honesty, objectivity, and good faith (Boyd and Shank, 2004). Trustworthiness can refer to the intention of the source to provide correct information (Rhine and Severance, 1970). Endorser credibility includes three dimensions such as expertise, trustworthiness, and attractiveness (Goldsmith, Lafferty, and Newell, 2002). On the other side, corporate credibility refers to the degree of consumers believe in a corporation's trustworthiness, forms part of a corporation's image (Fombrun, 1996). Corporate credibility comprises expertise and trustworthiness dimensions (Goldsmith et al., 2000). The trustworthiness of a corporation can be affected by falsies illustration on the product description that will cause customers' dissatisfaction (Korgaonkar et al., 2001). Trustworthiness can be viewed as the one of the most important components for endorser credibility and corporate credibility (Goldsmith et al., 2000).

Convincible refers to how powerful an online advertisement is capable of persuading consumers to view the advertising (Morvarid, Abolfazl, and Mahmoud, 2012). In order to make an online advertising more persuasive, marketers can use images and expertise to increase the credibility of the advertising (Jones, 2006). Using of indirect persuasions such as pictures and images in the advertisement has increased than using words in the advertisement (Philips and McQuarrine, 2003). This is because photographic images can serve as documentary evidence and this makes it more persuasive to persuade consumers to view the online advertisement. In addition, expertise and knowledgeable sources should be viewed as useful information because the claims delivered by the knowledgeable sources lead to higher believability of consumers toward online advertising (Chiu, 2008).

Believability refers to consumer reaction (favorable or non-favorable behavior) towards online advertising (Korgaonkar and Wolin, 2002). When an advertised message tries to change people's minds and compete with their pre-existing beliefs, consumers will not easily accept the advertisement (Maloney, 1994). However, if the advertisement is matched with the consumers' existing beliefs, the advertisement can confirm and strengthen their existing beliefs (Maloney, 2004). Consumers may perceive the believability toward online advertising are based on the usefulness and truthfulness of the message contents (Eze and Lee, 2012). For that reason, the consumers will have the inclination to trust the online advertising (Alder and Rodman, 2000).

2.1.3 Informative

According to Rotzoll, Haefner, and Sandage (1989), advertising plays an essential and legitimate role in delivering information. Rubin (2002) also identified that one of the most vital functions of advertising is to provide information to the public. According to Abdul Azeem and Zia ulHaq (2012), they indicated that the level and quality of information provided in an advertisement is an important factor that impacts customers' perception of the company and the company's products. Therefore, the company should ensure that the information delivered to public through online advertising is sufficiently informative.

Informativeness is defined as providing useful or interesting information (Ducoffe, 1996). According to Kottler and Keller (2008), informativeness refers to the degree of usability and effectiveness of the information contained in an online advertisement. An informative online advertisement is an advertisement that consists of specific, relevant, and reliable facts about an advertised product. These are used in creating consumer's desire for the product (Marquez, 1977). The criteria of an informative advertisement are valuable sources of information, able to provide brand

information, able to provide up-to-date information and the information provided are capable of assisting consumers in decision making processes.

Being informative indicates that the information in the online advertisement has to be a valuable source of information about the promotions that company offers. To be a valuable source of online information, the advertisement must be able to show some qualitative features, such as accuracy, timeliness, and usefulness for the consumers (Siau and Shen, 2003). This shows that an informative online advertisement is able to inform the potential consumers about news products or services that introduced into the market by providing quality information in the advertisement (Chen and Wells, 1999).

In addition, when customers required information about the company's product and services, an informative advertisement is able to tell the consumers the brands feature which they are looking for (Kwek et al., 2010). This means, the information is able to help the customer distinguish the company's product and services from others competitors.

As consumers always want to have immediate access to the needed information that they looking for their current content of use (Kaasinen, 2003), informative online advertising provides a good source of updated and timely sales information in order to keep consumers up to date about products and services available in the market (Ducoffe, 1996). Moreover, an informative advertisement is also a convenient source of brands information that makes sales information immediately accessible by consumers (Ducoffe, 1996).

Empirical research found that an informative online advertisement is relevant to purchase situations as it able to provide customers adequate information and thereby assist consumers in purchase decision making (Fernandezs, 2000). This is supported by Pollay and Mittal (1993) which

clearly indicated that informative online advertisement is useful and able to help consumer in making the right purchase decision.

To create an informative advertisement, company should supply relevant sales information in the market (Ducoffe, 1996). Which means company should not hesitate in providing and disclosing the information, such as the benefits, function, features as well as pricing about the products (Ducoffe, 1996). This allows the consumers to gather relevant information and learn about products and services that the company offers. As the consumers have adequate knowledge about the products and services, they will in turn have the confidence to try or purchase the products.

2.1.4 Hedonism and pleasure

According to O'Shaughnessy and Jackson O'Shaughnessy (2002), hedonism means pleasure, enjoyment or happiness. The hedonic dimension is concerned about the consumer's experience of pleasure and happiness with the product or service that makes consumer feel good and serves his or her pleasure needs (Batra and Antola, 1990; Tinkham and Weaver-Lansy, 1994). As cited by Bauer and Greyser (1968), hedonic advertisement can relate to consumer's emotion as well as it can be viewed as a feature of pleasure and delight (Alwitt and Prabhaker, 1992; Pollay and Mittal, 1993). The components of hedonism are enjoyable, pleasure, excitement and surprise, and containing funny characters.

As noted by Tsang and Tse (2005), the process of enjoyment can be divided into three states which comprises of the 'actual state', "desired state", and "preferred state" and these states can influence the online users' motivation toward online advertisement. Online advertising can capture consumers' needs for aesthetic enjoyment or emotional release (Abdul Azeem and Zia ul Haq, 2012). Hedonic consumption can be satisfied through enjoyment perceived while viewing an online advertisement (Bowie and Chang, 2005). Besides that, online advertisement is more

entertaining and enjoyable compared to other mass media such as print media and television advertising (Pollay and Mittal, 1993). Hoffman and Novak (1996) stated that advertising message contains with enjoyable elements are able to enhance the overall effectiveness of an online advertisement.

Hedonic advertisement always comprises pleasure, fantasy, and fun (Batra and Antola, 1990; Dhar and Wertenbroch, 2000; Holbrook and Hirschman, 1982). According to Eze and Lee (2012), they stated that advertising is entertaining, delighting, and pleasurable. The purpose of pleasure-seeking is for a quality of emotional experience (Campbell, 1987) and pleasure can make consumers feel good about an online advertisement.

Excitement can stimulate the strong feelings of excited and pleasure (Griffin, 2006). A hedonistic advertisement can induce audiences to visualize joy, fun, and excitement (Moore and Lee, 2012). An exciting and surprising advertisement can attract customers' attention by doing something unusual in the advertisement (Griffin, 2006). Izard (1997) noted that surprise is defined by unexpected events and it is an individual response to stimulus incongruity (Alden, Mukherjee, and Hoyer, 2000). Stimulus incongruity can be viewed as the degree to which advertisement content differs from expected beliefs of consumers (Alden et al., 2000). If the stimulus incongruity of advertisement content is high, higher levels of surprise seem likely to occur (Alden et al., 2000).

Funny is a common part of life and it facilitates the effectiveness of an advertisement (Lee and Lim, 2008). Online advertising containing funny characters can reduce tension (Francis 1994, Freud, 1928). Marketers always use humor to convey an online advertising message to consumers. Marketers also use the advertisements with funny characters to promote their products and services and this results 10% to 30% of the advertising expenditures annually (Krishnan and Chakravarti, 2003). Furthermore, marketers also believe that using funny characters as an advertising tool

can increase advertisement responses (Scott, Klein, and Bryant, 1990; Weinberger and Campbell, 1991).

2.1.5 Materialism

Materialism is defined as the extent to which an individual believes that attaining and acquiring of material objects can lead a person to achieve certain goals such as satisfaction and happiness in life (Richins and Dawson, 1992). Materialism can be categorized into three value orientations such as centrality (focusing acquisition of material objects), happiness (obtaining material objects to satisfy pleasure), and success (number of possessions owned) (Richins and Dawson, 1992). Material possessions can be viewed as a way to express one's social standing (Belk, 1988). The characteristics of materialism are living in a materialistic society, buying unaffordable products to show off, learning about fashions to impress others and wearing branded goods.

Marketing tools such as advertising plays an important role in society and this will results a materialistic society (Sangkhawasi and John, 2007). Nowadays, online users are attracted by material goods that display in online advertisements and thus it may promote commercial concerns overly (Wolin, Korgaonkar, and Lund, 2002). In addition, images of highly material possessions are pervasive in society nowadays. Therefore, as consumers live in a materialistic environment that easily get in touch with commercials and this will encourage consumers to demand for material possessions.

Materialistic people expect to close the discrepancy gap between a person's ideal image and actual self-image by buying unnecessary goods (Christopher, Lassane, Troisi, and Park, 2007). In other words, when online advertisement promotes a product that can enhance self-mage, consumers will intend to buy the product (Richins and Dawson, 1992).

Consumers are more likely to spend money on unnecessary products for the purpose of showing off. Materialistic people also tend to have low self-esteem and external locus of control (Christopher, Morgan, Marek, Keller, and Drummond, 2005). In order to solve this problem, they tend to buy unaffordable goods to symbolize their achievements and attain social status benefits (Richins and Dawson, 1992). In fact, they do not need the goods and this will lead to borrowing money to buy unaffordable goods (Fitzmaurice and Comegys, 2006).

Online advertising can make consumers to learn the latest trend and information in the society and therefore impress others. Materialistic people are so concerned about how others perceive them and try to avoid negative evaluations from others (Christopher and Scenker, 2004), so they always update themselves from time to time. Online advertising contents are embedded with attractive role models to induce a consumer to learn fashions and imitate them (Adib and El-Bassiouny, 2012). Tatzel (2002) also stated that stylishness of material objects can impress others. Learning about fashions can obtain acceptance from others and also impress them (Christopher and Scenker, 2004). Individual's material objects can influence the impressions of others that form on the person (Belk, 1988; Christopher and Scenker, 2004; Dittmar and Pepper, 1994).

A branded good is characterized as a prestige good that reflects one's social standing (Belk, 1988). Online advertisement can elicit consumers to buy and wear branded goods. As cited by Trigg (2011), materialistic people tend to wear branded goods in order to display wealth. A person will feel happy and pleasure when wearing a branded good and showing the good to other people (Richins, 1994). The purpose of wearing branded goods is for obtaining social status in society (Mullins, 1999). Materialistic people tend to spend money on luxury goods for gaining social status (Podoshen and Andrzejewski, 2012). A person who buys branded goods does it not just for personal satisfaction, but uses it as a way to increase one's social status (Podoshen and Andrzejewski, 2012).

2.1.6 Informational Responses

The basic aim of online advertising is to create brand awareness and encourage purchase intention (Bijmolt et al., 1998). This happens when consumers are exposed to an advertisement and develops liking to the products and in turn leads to purchase of the products. The process of consumer influencing by advertising is call informational responses.

In general, response is a reaction to an event, occurrence or situation (Keller, 1993). It also refers to any behavior which results from a stimulus. Informational responses are the interpretation of incoming information or stimulus to make a response (Belch and Belch, 2011). It is a response process that the consumers will go through in responding to an online advertising. The AIDA model of Advertising Theory, which consists of awareness, interest, desire and action, was used as the components of informational responses (Belch and Belch, 2011).

Awareness is the stage where online advertising raise the consumer's attention towards the advertising message (Rawal, 2013). When consumers exposed to an online advertisement, it will draw consumers' awareness towards the advertisement and advertised product or services. According to Keller (1993), awareness is defined as the consumer awareness and ability to recall a brand or product. Consumer awareness is an important factor in consumer decision making as it will increase the likelihood that a particular brand or product will be taken into consideration when making purchase decision (Keller, 1993). According to Vakratsas and Ambler (1999), they argued that advertising must influence consumers in some way such as awareness, memory as well as attitude before it affects behavior. Cianfrone, Bennett, Siders, and Tsuji (2006) also claimed that, the objectives of online advertising are similar to those of conventional advertising media in which marketer use online advertising to reach desired target market and to increase brand awareness.

Interest is where the online advertisement is able to generate consumer's interest towards the advertised products and services (Rawal, 2013). For instance, carry out online advertising in entertaining or humorous way may create advertising liking among the consumers during the advertising exposure, which will in turn lead to interest in the advertised products and services (Alwitt, 1987). According to Brown and Stayam (1992) and Heath and Gaeth (1993), they offered strong support for the belief that better liking on online advertising leads to higher interest on the advertised brands and products. When consumers are interested in a particular product or service, consumers will eventually be involve in evaluating that product or service.

Desire is the measure of ability of the online advertisement in arousing the consumer's desire towards the advertised products' or services by convinces the consumers that the products or services will satisfy their needs (Rawal, 2013). When consumers are aware of the advertised product or services and have created liking on it, online advertising can assist in arousing the desire for the products among the consumers (Polly and Mittal, 1993). For instance, indicated the benefits of the products and services in advertisement will increase consumer's desire in the products and services.

Action is where the online advertisement leads consumers towards purchasing the advertised products or services (Rawal, 2013). Action is the purchase intention that arises when consumers have convinced by the advertisement. When consumers have awareness on the online advertisement, they are more likely to form a liking and interest towards the advertisement or the products advertised (Mehta and Purvis, 2006; Mulligan, 1998) in which will then increase their intention to purchase of the product or brand (Brown and Stayam, 1992; Heath and Gaeth, 1993).

2.2 Theoretical Framework

Figure 2.1 Theoretical Framework

Proposed key determinants of consumers' attitude towards advertising

Source: Ramaprasad and Thurwanger (1998)

This model is developed by Ramaprasad and Thurwanger (1998) which to assists in evaluate the determinants of consumers' attitude towards advertising. According to Ramaprasad and Thurwanger (1998); Pollay and Mittal (1993) and Bauer and Greyser, (1968), the determinants in the extant literature such as hedonic, good for economy, informative, materialism, and consumer benefits

consistently indicate strong relationship with consumers' attitude towards advertising. Therefore, this model focused on the relationships between the determinants of credibility, informative, hedonic, good for economy and consumer's attitude towards advertising.

In this research, there are four independent variables which namely credibility, informative, hedonic/pleasure, and good for economy. Yet, one dependent variable is attitude toward advertising.

From the result of this study, it revealed that all the determinants namely credibility, informative, hedonic/pleasure and good for economy are have a significant strong positive related to consumers' attitude toward advertising.

2.3 Proposed Conceptual Framework

Figure 2.2 Proposed Conceptual Frameworks

Source: developed for this study

According to Figure 2.2, proposed conceptual framework is constructed to illustrate the factors that will affect consumers' attitude toward online advertising. In this study, focuses on the four independent variables namely credibility, informative, hedonic, and materialism toward the dependent variable which is consumers' attitude toward online advertising. The consumers' attitude may influence the independent variable toward online advertising, but the inverse impact on the consumers' attitude by the four independent variables toward online advertising is much significant. In addition, consumers' attitude will then influence consumer's informational responses toward online advertising.

2.4 Hypothesis Development

2.4.1 The Relationship between Credibility and Consumers' Attitude towards Online Advertising

Credibility is significant to the value of web advertising (Brackett and Carr, 2002). Advertisement can be viewed as useful, believable, and interesting (Haller, 1974). According to Abdul Azeem and Zia ulHaq (2012), credibility has a positive influence on consumers' attitude toward online advertising.

Credibility of an online advertisement is influenced by the corporation credibility and the individual who deliver the advertising message (Goldsmith et al., 2000). A credible endorser plays an important role in determining the attitude toward online advertising (Goldsmith et al., 2000). If a consumer has a positive perception about a corporation, the consumer will form a positive attitude toward online advertising (Sallam, 2011). The reputation of the company and the representative of the advertisement play the greater role in affecting the credibility of the advertisement (Goldsmith et al., 2000). Advertising medium will influence the consumers' perception of the advertisements. As cited by Diaz (2002) and Gilbert (1999), they noted that online advertising is not a credible source compared to traditional media. However, it is controversial to Johnson and Kaye (1998) who identified that Internet sources are more credible than traditional media and thus form a positive attitude toward online advertising.

A trustworthy endorser has a positive effect on consumers' attitude toward online advertising (Sallam, 2011). Consumers with a positive perception toward a company will influence their attitude toward online advertising and purchase intention because consumers will use the trustworthiness of a company as useful information to evaluate the products of the company (Sallam, 2011). Trustworthiness of an advertising message can enhance consumers' ability and motivation to process the advertising message

(Petty and Cacioppo, 1986). Consumer responses to advertising that is based on the trustworthiness of the advertising message. Trustworthiness will influence consumer's attitude towards advertising message that displays in the advertisement (Tsang, Ho, and Liang, 2004).

When an online advertising is convincing, consumers will respond favorably to the online advertising. Pictures that display in the advertisement can be more memorable than words (Chidens and Houston, 1984) and they can influence a variety of advertising outcomes (Finn, 1988). Higher credibility of the knowledgeable sources can bring the greatest effectiveness on attitude change (Kelman and Hovland, 1953). Higher expert sources can make the online advertising more convincing and believable (Chiu, 2008) because consumer believes that the expertise saying is correct and it really reflects the most consumers' opinions.

Believability is a significant criterion in measuring credibility (Alder and Rodman, 2000). Mackenzie and Lutz (1989) defined that credibility is the consumer's perception toward believability of advertising. Believability of advertising is influenced by people's tendencies to think that an advertising message is always different from what it actually does (Maloney, 1994). If marketers want to change people's mindsets, the advertising message should be very explicit with a fully completed description of the benefits of the product, thus consumers will change their existing beliefs and then form new beliefs on the product (Maloney, 1994). In others words, consumers will form a positive attitude toward online advertising.

H1: Credibility is significantly related to consumers' attitude towards online advertising.

2.4.2 The Relationship between Informative and Consumers' Attitude towards Online Advertising

Informative in online advertising can be defined as the degree of useful and supportive information provided by marketers. It is an attribute that proven to have significant influence on consumers' attitudes toward online advertising (Okazaki, 2005). Previous researches such as Ramaprasad and Thurwanger (1998); Haghirian and Madlberger (2005); and Ducoffe (1996), lend support that there is a strong and significant relationship between informative and consumers' attitude towards online advertising.

According to Wang, Sun, Lei, and Toncar (2009), the research found that information-seeking factor serves as a predictor for the contribution of consumers' attitude towards online advertising. This is because the quality of information provided by companies via internet will determine the perceptions of consumers on online advertisement as well as the company products (Haghirian, Madlberger, and Tanuskova, 2005). Consumers is predicted to have more favorable perception and attitude on online advertising if consumers perceive the advertising as a valuable source of information about the products and services (Ducoffe, 1996).

Schlosser et al. (1999) in their research argue that consumers' attitude towards online advertising is influenced by the advertisement's informative and utility in building purchasing behavioral decisions. This is supported by Scharl, Dickinger, and Murphy (2005), they stated that informative about products features, prices and promotions which relevant to the consumers were more likely create positive attitude among the consumers and eventually will influence consumer purchasing decision toward the advertised products or services.

Besides, the findings of Javid, Namin, and Noorai (2012) also report that consumers will build more favorable attitude on online advertising when the advertising-related information are able to keep them up to date about

the products available in the marketplace. This is because when consumers value and considered the online advertisement as useful, they will tend to more positive perception on online advertisement (Javid et al., 2012). This is confirm in the study of Ducoffe (1996) that the perceived informative of an advertising is correlated to consumers' attitude toward online advertising.

In addition, Ducoffe's (1996) research also proven that consumers are more likely to form positive attitudes on online advertisement that supplies complete and easily accessible products information. When accessibility to the needed information is consider as convenience to the consumers, the consumers will tend to favored advertisement. Therefore, valuable information is considered as an important factor in online marketing as consumers react positively to online advertisement that transfers incentives (Varchney, 2003).

H2: Informative is significantly related to consumers' attitude towards online advertising.

2.4.3 The Relationship between Hedonic/ pleasure and Consumers' Attitude towards Online Advertising

Consumers form affective feelings and cognition judgments when viewing an advertisement which then influence consumer's attitude towards online advertising (D'Souza and Taghian, 2005). Feelings conveyed by an advertisement are not only influence the attitude towards the advertisement but also affect the consumer's evaluation of the brand (Edell and Burke, 1987).

According to Abd Aziz et al. (2008), advertisement can be enjoyable and entertaining in attracting customers to fulfill their needs and wants. People feel enjoy with advertisements play the greatest impact for their overall

attitudes toward advertisements (Shavitt, Lowrey and Haefner, 1998). When consumers enjoy viewing web sites, they will form a positive attitude toward online advertising (Korgaonkar et al., 2001).

Consumer's liking of an online advertisement is based on the advertisement content that includes more entertainment and pleasurable elements (Alwitt and Prabhaker, 1992; Pollay and Mittal, 1993). An entertaining and pleasure advertising message is being perceived positively by the consumers (Abdul Azeem and Zia ul Haq, 2012). O'Shaughnessy and Jackson O'Shaughnessy (2002) noted that all motivation is based on the prospect of pleasure. When consumer is motivated by the online advertisement that contains pleasure element, the consumer will respond favorably to the advertisement. Online advertisement with a high degree of pleasure can lead to a positive mood of the consumers (Hoffman and Novak, 1996) and thus forms a positive attitude toward online advertising.

Showing something customer probably has never seen and know before can generate excitement and surprise (Griffin, 2006). As a result, consumers will generate a positive attitude toward online advertising. Advertising with excitement can lead to a positive belief toward advertising (Griffin, 2006). Consumers are attracted by things that excite and surprise them such as unusual displays and surprising phrases (Griffin, 2006). When consumer sees an online advertisement that they have never exposed or seen before, it can attract more consumer's attention (Harvey, 2006).

Sternthal and Craig (1983) stated that funny characters can enhance the liking of an advertisement. Researchers also give strong support for enhanced liking of the advertisement through the use of funny characters (Gelb and Pickett, 1983; Speak, 1987). If the web page contains more animated image or funny characters, response rate will increase (Tsang and Tse, 2005). Therefore, humor or funny does have a positive influence on

preferences of an online advertisement and thus generates a positive attitude toward online advertising.

H3: Hedonic/ pleasure is significantly related to consumers' attitude towards online advertising

2.4.4 The Relationship between Materialism and Consumers' Attitude towards Online Advertising

Materialistic consumers will pay more attention to advertisement (Richins and Dawson, 1992; Wang and Wallendorf, 2006). As a result, they will be positively attitude toward advertising (Osmonbekov, Gregory, Brown, and Xie, 2009). Moschis and Chutchill (1993) also stated that mass media like advertising has a significant relationship with materialism which turns affect the attitude toward online advertising.

Exposing too much on online advertising can create materialistic attitudes toward consumption (Osmonbekov et al., 2009) and thus creating materialistic society. Individual who lives in a materialistic society believes that acquisition of material goods can enhance social mobility (Podoshen and Andrzejewski, 2012). Pollay and Mittal (1993) stated that advertising results in making materialistic society. There are controversial ideas about materialistic attitude toward online advertising, however, Watson (2003) noted that individual must continue spending in order for the economy to grow and increase the standard of living. Hence, consumers will form a positive attitude toward online advertising.

As cited by Abd Aziz and Ariffin (2010), online advertising promoting materialism will lead to consumers demand for material objects for the show off purpose. This proved that materialism has a significant relationship with attitude towards online advertising. To combat the feeling of low self-esteem, individual who enjoys social status position like

showing off will more likely to give a favorable attitude toward online advertisement (Christopher et al., 2005). Consumer argued that online advertising leads them to waste money to buy unnecessary goods. However, in overall, consumers have a moderately negative attitude toward online advertising which promotes materialism (Singh and Vij, 2007).

Individual who excessive concerns about making other people impress on them will form a positive attitude toward online advertising (Schlenker and Leary, 1982). High self-monitors people intend to shape their projected image in order to impress others (Synder, 1974). Materialistic people will continue to learn about the latest fashions to portray an image to others (Fitzmaurice and Comegys, 2006). Materialistic people believe that others will evaluate on them based on their external appearances and possessions, therefore, they are motivated to learn continually about latest trend from online advertisement in order to impress others (Chatterjee and Hunt, 1996).

According to Tatzel (2002), wearing branded goods will lead to materialistic behavior which turns cause a positive influence over the consumer's attitude on online advertising. Fournier and Richins (1991) noted that materialistic people can be defined as wanting to have most expensive and status material objects. People strive to enhance their social status through wearing branded goods that symbolize their status. Hence, they will generate a positive attitude toward online advertising that promotes value of materialism. Some consumers buy branded goods in order to gain a position in the social hierarchy (Mullins, 1999).

H4: Materialism is significantly related to consumers' attitude towards online advertising

2.4.5 The Relationship between Consumers' Attitude towards Online Advertising and Informational Responses

According to James and Kover (1992) and Mehta (2000) explained that the informational response to online advertising are directly related to consumer's attitude towards the degree of advertisements persuasiveness. Consumers are more likely to have positive informational response when they value information, reliability, truth, entertainment and overall appeal of the online advertising (James and Terrance, 1992). In other words, consumers' attitude toward online advertising is significantly found to be the predictor of consumers' informational response behavior (Wang et al., 2009).

Besides, previous research on online advertising also found a significant relationship between consumer's attitude towards online advertising and consumer behavior in informational response (Tsang et al., 2004). Consumers who have positive attitude on online advertising will in turn result in more positive response towards the advertised products, such as increase the ability of brand recall, positive brand judgment and develop the intent of buying (Folkes, Ingrid and Kamal ,1993).

In the research of Gaffney (2001), it indicated that online advertising is considered effective in generating consumer awareness and sales. This is supported by O'Connors and Galvin (2001) which stated that the online advertising could create consumers awareness and perception on the advertised product as it always appear among the consumers.

Besides, when consumers with favorable attitude toward online advertising, they are more willing to click-through the advertisements which results in greater interest on the advertised products or services. Research clearly indicates that consumers who express more positive attitude towards online advertising are more involved in the advertisements, pay more attention to the advertising and spend more time elaborating and respond

on advertisement-related information (Shavitt et al., 1998; James & Kover, 1992; Mehta, 2000). Thereby, these consumers are more likely been persuaded by the advertising, in which will experience higher buying interest on the advertised products and services (Mehta, 2000).

In addition, the attitude of consumers towards online advertising will contributes in forming consumers' preferences, likes and dislikes towards the advertised products or services (Polly and Mittal, 1993). Shavitt et al. (1998) claimed that consumers might change their attitudes from unfavorable to favorable attitudes when they feel more entertained by the advertisements. This favorable attitude of consumers towards the online advertising will then develop positive preference and higher desires towards the products or services. Research finding indicates that favorable thoughts concerning on online advertising can influence the attitude towards the advertised product or services and eventually influence the consumer's desires on the product or services (Shimp, 1981; Bush, Smith, & Martin, 1999).

According to Aaker and Satyam (1990), Brown and Satyam (1992), favorable emotional response or attitude to an online advertisement will encourage purchase intention and have significant impact on purchase decision. This is supported by Goldsmith and Lofferty (2002) where consumers with positive attitude towards online advertising is expected to help them recall the advertised products or services than those having negative attitude (Mehta, 2000) and in turn will influence their behavioral intention (Roselius, 1971; Jacoby, Syzabillo, and Busato-Schach, 1977). The finding of Kola and Akinyele (2010) also indicated that online advertising is able to provide useful information to customer and change attitude of consumer. Due to the attitude change in consumer, especially from unfavorable to favorable attitude, this will influence purchase likelihood of the advertised products or services.

H5: Consumers' attitude towards online advertising is significantly related to the informational responses.

2.5 Conclusion

The information found in this literature review is useful given a comprehensive view and better understanding in this research study. Reviews of the previous study make the elaboration more objective and supportive. The relationship of each independent variable with the dependent variable is clearly pointed out in the hypothesis development and in the research model.

CHAPTER 3: METHODOLOGY

3.0 Introduction

There are few types of methods used in this study to collect relevant data and information. Methodology involved research design, data collection method, sampling design, research instrument, construct measurement, data processing and data analysis. In general, it is essential that to describe the ways that researchers conduct the research as well as all the information and research process is well defined and organized.

3.1 Research Design

Research design is to specify the methods and procedures for data collecting and data analysing (Saunders, Lewis, and Thornhill, 2012). Then, quantitative research and descriptive research are being used in this study. Besides, the sole purpose of this study is to investigate the consumer's attitude towards online advertising and to justify the relationship between the independent variables, such as, credibility, informative, hedonic/pleasure, and materialism and the dependent variable of consumer attitude toward online advertising as well as the subsequent informational response.

3.1.1 Quantitative Research

Quantitative research is to quantify the data as well as the findings or conclusion evidence. In other words, quantitative is used of numerical data in data collection technique and data analysis procedure (Saunders et al., 2012). Typically, quantitative research applies some form of the statistical analysis. In this study, the purpose of adopting the quantitative research is

to test the hypothesis from the questionnaires. There are few common ways in collecting the quantitative data which involve questionnaire interviews, observations or using existing materials. In addition, the research choice in this study is mono method. Quantitative mono research method is use of single quantitative data collection technique with quantitative data analysis procedures (Saunders et al., 2012). Then, this research study is cross sectional study which means this study is only study of a phenomenon at a particular time.

3.1.2 Descriptive Research

Descriptive research is widely used research design to gather the information about the present existing conditions by the use of questionnaire, personal interviews and observation. This research design is necessary for researchers to have a clear picture about the phenomenon on which they wish to collect data before collection of the data (Saunders et al., 2012). Hence, descriptive research enables researchers to better understanding on the consumers' attitude towards online advertising such as credibility, informative, hedonic/pleasure, and materialism due to the prior knowledge about this study is learned through the past studies.

3.2 Data Collection Methods

3.2.1 Primary Data

Primary data is the original data that has been collected by the researchers themselves specifically for the purpose in mind. Besides, primary data is the first-hand information, has not been published, yet it is more reliable as primary data has not been changed or altered by human beings (Saunders et al., 2012). Therefore, its validity is greater than secondary data. The

primary data can be obtained from questionnaire, observation, interview, survey, and experiment.

Since questionnaire is the most common method that used by most of the researchers, questionnaire survey method taken as the primary data collection method in this study. Besides, this study conducts questionnaire survey by delivery and collection questionnaire under self-administered method. It is because self-administered is simple and effective as well as efficient method in terms of faster and inexpensive method to collect data directly from respondents (Saunders et al., 2012).

3.3 Sampling Design

In order to yield some knowledge on the whole population, the sampling method is employed non-probability sampling to conduct research.

3.3.1 Target Population

The significant target population for this study is those people who are the internet users regardless of the races, ages, as well as occupations. These groups of population are suitable for this study as they are the internet users and might have the experience in online advertising. Thus, by accessing into their knowledge and information about the independent variables of informative, credibility, hedonic and materialism on the dependent variable of consumers' attitude towards online advertising, this enables researchers to complete the research study more accurately.

3.3.2 Sampling Frame and Sampling Location

Sampling frame is the list of all elements in the population where the sample is being drawn from (Saunders et al., 2012). In this study, sampling frame is with the criteria of frequent click on internet advertisement at least once and the hours per week spend online is at least five hours. On the other hand, the sampling location consists is at Klang Valley areas since Klang Valley considered as urban and most of the people are rely on internet in their daily activities who might expose to online advertising before.

3.3.3 Sampling Element

The targeted respondents of this survey are general public which included self-employed, professional, housewife, students and staffs of colleges and universities and others. As the students and staffs of colleges or universities considered as heavy users of internet because they are using campus website to transfer information and communicate among themselves. Then, general public who rely on internet in their daily activities due to the technology advance in today's world. Hence, they are the respondents who more appropriate in conducting this survey.

3.3.4 Sampling Technique

Sampling technique categorized into probability and non-probability sampling. As mentioned above, non-probability sampling is the sampling technique in this research. It is because this research study has no sampling frame. Yet, it can be describes as non-random sampling where each of the elements are being selected from population is unknown and unequal chance (Saunders et al., 2012). There have five types of non-probability

sampling, quota sampling, purposive sampling, snowball sampling, self-selection sampling and convenience sampling.

In this research, convenience sampling is being chosen. According to Saunders et al. (2012), convenience sampling is a form of random sampling which also known as availability sampling. Convenience sampling is where the researchers choose the respondents that they are easiest to obtain the data (Saunders et al., 2012). The researchers have to continue the sample selection process until the reach of required sample size.

3.3.5 Sample Size

Furthermore, the sample size of this study is 200 where there are 200 respondents and 200 sets of questionnaires. Besides, response rate is 100%. All the respondents returned the completed questionnaires within 1 day.

3.4 Research Instrument

3.4.1 Questionnaire Survey

In the research, questionnaire is the research method to be used. Questionnaire is one of the most widely used data collection techniques within the survey strategy as each of the respondents is asked to answer the same set of questions. Yet, it provides an efficient way of collecting responses or data from a large sample prior to quantitative analysis (Saunders et al., 2012). In this research study, the questionnaire was set by referring to the journals available. Before printed out and distributed to the target respondents, checking and modifying on the questionnaire is needed.

In addition, self-administered is the type of questionnaire in which the respondents who completed the questionnaire themselves. In this study, the questionnaires are delivered by hand to the respondents and collected later. It is the type of delivery and collection questionnaires.

3.4.2 Questionnaire Design

Questionnaire design is a formal and multiple-choice with give five points of likert scale. A brief introduction of the research as well as the purpose of the research is stated in the cover letter of the questionnaire. There are two parts of the questionnaire. Where part A is demographic information of respondents which included gender, age, occupation, education level, hours spent online per week and others by using likert scale questions. There are consists of 7 questions in Part A.

Then part B is with five points of likert scale questioning about the impact of credibility, informative, hedonic, and materialism on the consumer's attitude towards online advertising and informational responses. The respondents require choosing only one answer from (1) "strongly disagree" to (5) "strongly agree" while it consists of 26 questions.

3.4.3 Pilot Test

Pilot test, which also known as pretest is a small-scale study use to refine and improve further confirmatory study (Zikmund, 2003). By conducting pilot test, researchers will be able to assure that the respondents understand the questionnaire the researchers intended to carry out (Saunders et al., 2012).

In this research study, total of 50 sets of sample questionnaire were distributed to the respondents for pilot testing purpose. Cronbach's alpha

reliability test was used to analyse the pilot testing results. Result of cronbach's alpha less than 0.60 indicate poor reliability, cronbach's alpha in between 0.60 to 0.70 indicate acceptable, and cronbach's alpha above 0.70 indicate good reliability of the result (Saunders et al, 2012). In other word, the cronbach's alpha more than 0.70 indicate the measurement scale is stable and consistent.

After gaining the respondent's feedback, necessary modifications on the questionnaire have done before 150 sets of final questionnaire were distributed to the respondents.

3.5 Construct Measurement: Scale of measurement

3.5.1 Nominal Scale

Nominal measurement scales use only to distinguish the categories of a given variable (Saunders et al., 2012) such as gender, races, education level and so on in this study. Besides, nominal measurement scale can use of number to represent the categories. Such as, 1 and 2 can be represents based on gender, male and female respectively in this study.

3.5.2 Interval Scale

Interval scale use to indicate the order as well as measure order or distance in units of equal distance. (Saunders et al., 2012) Zero point does not mean absence of the characteristic in interval measurement scale where zero point is just an arbitrary point (Saunders et al., 2012). Then, likert scale is under interval scale which the respondents being asked to evaluate their degree of disagreement and agreement on a symmetric scale of agree – disagree for each of the statements.

3.5.3 Ratio Scale

Ratio scale is the combination of all the characteristics of nominal, ordinal and interval scale (Malhotra and Peterson, 2006). It means the researchers can categorize, rank the variable and compare the differences of the objects. Then ratio scale is the one which has an absolute zero. In other words, when a zero point exists in ratio measurement scale, it is an absence of the given characteristic (Burns and Bush, 2006). In this questionnaire, the questions such as age, amount of time spent online per week are ratio measurement scale.

3.5.4 Origin of Construct

Table 3.1 shows the list of sources of the constructs measurement used in this research.

Table 3.1 Origins of Constructs

Constructs	Measurement Items	Source
Credibility	1. The online advertisement is credible. 2. The online advertisement is trustworthy 3. The online advertisement is believable 4. The online advertisement is convincing	Ramaprasad and Thurwanger (1998)
Informative	1. Online advertisement is valuable source of information about products/services. 2. Online advertisement tells me which brands have the features I am looking for. 3. Online advertisement keeps me up to date about products/services available in the marketplace. 4. Online advertisement provides	Ramaprasad and Thurwanger (1998)

	complete information that assist me in decision making	
Hedonic/ Pleasure	<ol style="list-style-type: none"> 1. Online advertisements are even more enjoyable than other media content. 2. I feel pleasure in thinking about what I saw or heard in online advertisement. 3. Online advertising contains a lot of excitement and surprises. 4. Most of the time online advertising contains funny characters and is enjoyable. 	Ramaprasad and Thurwanger (1998)
Materialism	<ol style="list-style-type: none"> 1. Online advertising is making us a materialistic society—overly interested in buying and owing things. 2. Online advertising makes people buy unaffordable products just to show off. 3. From online advertising, I learn about fashions to impress others. 4. Online advertising promotes awareness on branded goods. 	Ramaprasad and Thurwanger (1998)
Attitude toward Online Advertising	<ol style="list-style-type: none"> 1. I consider online advertising is useful as it promotes the latest products. 2. Through online advertising I got to know more innovative ideas. 3. I refer to online advertising because it allows me to enjoy the best deal out of the competing products advertised. 4. I support online advertising because it is where creativity is highly appreciated. 5. I support online advertising because it plays an important part in my buying decision. 	Ramaprasad and Thurwanger (1998)

	6. My general opinion of online advertising is favorable.	
Informational Responses	<p>1. Online advertising able to create my awareness towards the advertised product.</p> <p>2. Online advertising able to raise my interest towards the advertised product.</p> <p>3. Online advertising able to arouse my desire towards the advertised product.</p> <p>4. Online advertising able to generate my purchase intention towards the advertised product.</p>	Belch and Belch (2011); Rawal (2013)

Source: Developed for the research

3.6 Data Processing

The data processing included questionnaire checking and editing, coding, transcribing, data cleaning as well as selecting data analysis strategy.

3.6.1 Questionnaire Checking

Questionnaire checking is the continuous process at the beginning of the first set of questionnaire being set in this research study (Saunders et al., 2012). This purpose is to detect the errors earlier and thus make correction before distributed to the respondents. For instant, questionnaire re-checked to reduce errors like wording, sequence, form and layout.

3.6.2 Editing

Editing is the screening of the questionnaires to identify the irrelevant, incomplete or ambiguous responses (Saunders et al., 2012). By editing, unsatisfactory response can be handled by returning to the field, assigning missing value, and discarding those unsatisfactory responses (Saunders et al., 2012). Besides, editing involved bolding the title, deleting irrelevant questions, re-arrange questions or sequences and modifying the grammar mistakes (Saunders et al., 2012). There is amended one of the questions in part A in this research study.

3.6.3 Coding and Transcribing

Coding is allocation of a code, usually a number, to each possible response to each question (Saunders et al., 2012). For example, gender of respondents will be coded as 1 for males and 2 for female in this study. After that, data will be transferred from the questionnaire or coding sheet into computer by key punching and the computer will process and analyze the data accessing by SPSS 20.0 software.

3.6.4 Data cleaning

Data cleaning is the process of consistency checking and treatment of missing responses after the data transcribing by SPSS software (Saunders et al., 2012). This is to identify the out-of-range values for each variable and print out the respondent code, variable code, variable name, record number and column number (Saunders et al., 2012). After that, proper data analysis can be carrying on.

3.7 Data Analysis

After all the data have been collected then the analysis of the quantitative data is needed by using the most popular statistical software which is package for Social Science (SPSS) as it is effective and efficient in terms of faster results (Saunders et al., 2012). By the way, there are few methods of analysis which are descriptive statistical analysis (frequency table, percentage analysis and central tendency), scale measurement (cronbach alpha), and inferential analysis (Pearson's correlation analysis and multiple regression analysis).

3.7.1 Descriptive Analysis

Descriptive analysis used to describe the information about a population or sample (Saunders et al., 2012). It allows researchers to summarize the large quantities data about population or sample using into manner that are easily understood (Saunders et al., 2012). It includes graphical technique such as frequency table, percentage and numerical technique such as central tendency which consist of mean, median and mode for summarizing data. Yet, measure of dispersion is also under descriptive analysis which involved range, variance and standard deviation.

3.7.2 Scale Measurement

Scale measurement is to access the reliability and validity of the questionnaire. It was adopted in this study in order to measures the degrees of data free from errors and yields to consistent results (Saunders et al., 2012).

3.7.2.1 Reliability

Reliability is an indicator of a measure's internal consistency (Saunders et al., 2012). Cronbach's alpha is a common used method to determine the internal consistency or reliability of multi-item scale. According to Uma Sekaran, the closer the Cronbach's alpha is to 1, the higher the internal consistency reliability.

3.7.3 Inferential Analysis

Inferential analysis to determine whether the substantiated of hypothesis (Saunders et al., 2012). In other words, inferential analysis used to test a specific hypothesis. In addition, it uses the sample to make inference or judgments about the population. It involves Pearson's Correlation Analysis and Multiple Regression Analysis.

3.7.3.1 Pearson's Correlation Analysis

The Pearson's Correlation Coefficient is to measure the linear relationship in terms of strength and direction between two variables (Saunders et al., 2012). It is with a letter of "r" to represent Pearson correlation. The correlation coefficient ranges from +1.0 to - 1.0 (Saunders et al., 2012). When the correlation result is +1 means there is perfect positive relationship between the variables (Saunders et al., 2012). While the result is - 1 means there is perfect negative relationship and 0 correlation result refers to no linear relationship between two variables. (Saunders et al., 2012)

3.7.3.2 Multiple Regression Analysis

Multiple Regression Analysis is defined as “a statistical technique which to analyze the linear relationship between a dependent variable (DV) and multiples independent variables (IVs) by estimating the standard coefficients (β)” (Hair, Babin, Money, and Samouel, 2003). It helps researcher to more understanding on which independent variables have higher impact on dependent variable. In this study, multiple regression analysis measures whether credibility, informative, hedonic, or materialism has higher impact on the consumer’s attitude towards online advertising which affects informational responses.

In addition, researchers are using r square to measure the proportion of the dependent variable can be explained by various independent variables (Saunders et al., 2012). It is a measure which obtained by squaring the correlation coefficient, also known as coefficient of determination (Saunders et al., 2012). This study measures the proportion of attitude toward online advertising can be explained by credibility, informative, hedonic and materialism. Then, Anova in multiple regression analysis is to measure the significant differences between the dependent variable and independent variables (Saunders et al., 2012).

Another multicollinearity analysis is under multiple regression analysis which to measures how strong the independent variables in a model is correlated by computing the variance inflation factors (VIF) with the cutoff point of 5.0 (Saunders et al., 2012). If the VIF is more than 5.0, means raise problem with multicollinearity (Saunders et al., 2012). It will only be used when there are two factors or independent variables that are significant to explain the dependent variable.

3.8 Conclusion

The overall of methodology is to describe how this research study is carried out in terms of research design, data collection methods, sampling design, research instrument, construct measurement, data processing, and method of data analysis. After all the appropriate methods being selected to analyzed the data, the results will be further explain and discuss in the next part.

CHAPTER 4: DATA ANALYSIS

4.0 Introduction

A total of 200 sets of questionnaires were distributed to the potential internet user respondents and all the 200 sets questionnaires were collected. Thereby, the response rate of this research was 100 percent.

4.1 Descriptive Analyses

4.1.1 Respondents' Demographic Profile

4.1.1.1 Gender

Table 4.1 : Gender

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	83	41.5	41.5	41.5
	Female	117	58.5	58.5	100.0
	Total	200	100.0	100.0	

Source: Developed for this study

Figure 4.1: Gender

According to table 4.1, the number of female respondents is more than the male respondents. The number of female respondents is 117(58.50%), where male respondents are 83 (41.50%). The total sample of the respondents in this research is 200 people.

4.1.1.2 Race

Table 4.2: Race

	Frequency	Percent	Valid Percent	Cumulative Percent
Malay	24	12.0	12.0	12.0
India	25	12.5	12.5	24.5
Valid Chinese	147	73.5	73.5	98.0
Others	4	2.0	2.0	100.0
Total	200	100.0	100.0	

Source: Developed for this study

Figure 4.2: Race

Table 4.2 and Figure 4.2 show that the majority of the respondents are Chinese. There are 147 (73.5%) respondents from Chinese, 25 (12.5%) from Indian, 24 (12.0%) from Malay and 4 (2.0%) from others ethnic group.

4.1.1.3 Age

Table 4.3: Age

	Frequency	Percent	Valid Percent	Cumulative Percent
10-19	18	9.0	9.0	9.0
20-29	141	70.5	70.5	79.5
30-39	18	9.0	9.0	88.5
40-49	11	5.5	5.5	94.0
50 and above	12	6.0	6.0	100.0
Total	200	100.0	100.0	

Source: Developed for this study

Figure 4.3: Age

Based on Table 4.3 and Figure 4.3, majority of the respondents are the age group between 20 and 29 years old which represent 141 (70.5%) individuals of the whole sample size. The following groups fall under the age group of below 19 (9.0%) and 30-39 (9.0%) years old with 18 people. There are 12 (6.0%) respondents are under age group of 50 years old and above. Lastly, only 11 (5.5%) respondents are falls under age group between 40 and 49 years old.

4.1.1.4 Education Level

Table 4.4 : Education Level

	Frequency	Percent	Valid Percent	Cumulative Percent
Secondary school	35	17.5	17.5	17.5
Pre-University	22	11.0	11.0	28.5
Diploma	20	10.0	10.0	38.5
Valid Advance Diploma	7	3.5	3.5	42.0
Bachelor Degree	108	54.0	54.0	96.0
Master Degree	8	4.0	4.0	100.0
Total	200	100.0	100.0	

Source: Developed for this study

Figure 4.4: Education Level

Based on Table 4.4 and Figure 4.4, the highest education level of majority respondents is Bachelor Degree which is 108 (54.0%) respondents. The following is Secondary school holders which is 35 (17.5%) respondents. There are 22 (11.0%) respondents holding Pre-University or Certificate level. The Diploma and Master Degree holders are 20 (10.0%) and 8 (4.0%) respondents respectively. Only 7 (3.5%) respondents are Advance Diploma level.

4.1.1.5 Occupation

Table 4.5 : Occupation

	Frequency	Percent	Valid Percent	Cumulative Percent
Student	144	72.0	72.0	72.0
Self-employed	12	6.0	6.0	78.0
Valid Professional	15	7.5	7.5	85.5
House Wife	9	4.5	4.5	90.0
Others	20	10.0	10.0	100.0
Total	200	100.0	100.0	

Source: Developed for this study

Figure 4.5: Occupation

Based on Table 4.4 and Figure 4.4, 72.0% (144 people) of the respondents among the whole sample size are students. There are 15 (7.5%) respondents are professional, 12 (6.0%) respondents are self-employed, and 9 (4.5%) respondents are house wife. Lastly, 20 (10.0%) respondents are holding others occupation.

4.1.1.6 Hours per week spend online

Table 4.6 : Hours per week spend online

	Frequency	Percent	Valid Percent	Cumulative Percent
5 - 10 hours	47	23.5	23.5	23.5
11-20 hours	42	21.0	21.0	44.5
21-30 hours	43	21.5	21.5	66.0
Valid 31-40 hours	18	9.0	9.0	75.0
41-50 hours	18	9.0	9.0	84.0
51 hours and above	32	16.0	16.0	100.0
Total	200	100.0	100.0	

Source: Developed for this study

Figure 4.6: Hours per week spend online

Table 4.6 and Figure 4.6 show among all the 200 respondents, 47 (23.5%) people average spend between 5 to 10 hours per week online. The second highest is between 21 to 30 hours with 43 (21.5%) people. There are 42 (21.0%) people average spend between 11 to 20 hours per week online, followed by 32 (16.0%) people average spend 51 hours and above online. 18 respondents spend average 31 to 40 hours and 18 respondents spend average 41 to 50 hours per week online.

4.1.1.7 Frequency click on internet advertisement

Table 4.7 : How frequent click on internet advertisement

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Click at least once	70	35.0	35.0
	Occasionally click	117	58.5	93.5
	Frequently click	13	6.5	100.0
	Total	200	100.0	100.0

Source: Developed for this study

Figure 4.7: How frequent click on internet advertisement

According to Table 4.7 and Figure 4.7, 117 (58.5%) of respondents are occasionally clicked on the internet advertisement. There are 70 (35.0%) of respondents clicked on internet advertisement at least once. The remaining 13 (6.5%) respondents are frequently clicked on the advertisement.

4.1.2 Central Tendencies Measurement of Constructs

Table 4.8 Descriptive Statistics

	N	Sum	Mean	Std. Deviation
Credibility	200	551.50	2.7575	.68404
Informative	200	680.25	3.4013	.68449
Hedonic	200	646.50	3.2325	.74749
Materialism	200	640.25	3.2013	.63191
Attitude	200	667.33	3.3367	.62539
Response	200	672.00	3.3600	.67000
Valid N (listwise)	200			

Source: Developed for this study

All constructs were assessed through a 5-point-Likert-type scale ranging from “strongly agree” (5) to “strongly disagree” (1).

Based on Table 4.8, informative has the highest mean among all the constructs at 3.4013, this shows that the average level of agreement on informative are more towards “Agree”. On the other hand, the lowest mean among all the constructs is credibility at 2.7575, which indicate that average responses on credibility are slightly more toward “Neutral”. The remaining constructs have similar level of agreement in which the mean score are slightly towards “Agree”. Overall, the average levels of agreement for all the constructs are more on “Neutral” to “Moderately agree”.

4.2 Scale Measurement

4.2.1 Reliability test

Table 4.9: Reliability test (Cronbach's alpha)

Constructs	No. of Item	Cronbach's alpha
Credibility	3	0.846
Informative	3	0.822
Hedonic/ Pleasure	4	0.836
Materialism	3	0.691
Attitude towards Online Advertising	6	0.840
Informational response	4	0.814

Source: Developed for this study

The reliability of a measure indicates the reliability and consistency with which the instrument measures the concept and helps to assess the 'goodness' of a measure (Cavana, Delahaye and Sekaran, 2001). All the 6 constructs were tested for the internal reliability by using Cronbach's alpha reliability analysis. Based on Table 4.9, Cronbach's alpha for the 6 constructs ranged from the lowest of 0.691 (materialism) to 0.846 (credibility). The results shows that the Cronbach's alpha for the credibility, informative, hedonic/ pleasure, attitude towards online advertising and informational response were well above 0.70 as recommended by Cavana et al. (2001), which indicating that the measurement scale these constructs were stable and consistent. Whereas, the scores of the Cronbach's alpha for materialism were slightly lesser than the threshold of 0.7, this indicated that materialism were slightly lack of stability and consistency in measuring the constructs.

4.3 Inferential Analyses

4.3.1 Pearson Correlation Analysis

Table 4.10: Correlations Matrix

	Credibility	Informative	Hedonic	Materialism	Attitude	Response
Credibility	1	.505**	.459**	.219**	.473**	.464**
Pearson Correlation		.000	.000	.002	.000	.000
Sig. (2-tailed)		200	200	200	200	200
N						
Informative	.505**	1	.505**	.458**	.669**	.648**
Pearson Correlation		.000	.000	.000	.000	.000
Sig. (2-tailed)		200	200	200	200	200
N						
Hedonic	.459**	.505**	1	.391**	.604**	.488**
Pearson Correlation		.000	.000	.000	.000	.000
Sig. (2-tailed)		200	200	200	200	200
N						
Materialism	.219**	.458**	.391**	1	.495**	.396**
Pearson Correlation		.000	.000	.000	.000	.000
Sig. (2-tailed)		200	200	200	200	200
N						
Attitude	.473**	.669**	.604**	.495**	1	.711**
Pearson Correlation		.000	.000	.000	.000	.000
Sig. (2-tailed)		200	200	200	200	200
N						
Response	.464**	.648**	.488**	.396**	.711**	1
Pearson Correlation		.000	.000	.000	.000	.000
Sig. (2-tailed)		200	200	200	200	200
N						

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

Source: Developed for this study

Based on the correlation matrix, Table 4.10, the *p*-value (sig.) of the correlation between independent variables (credibility, informative, hedonic /pleasure, and materialism) and the dependent variable (attitude toward online advertising) is less than 0.01. This reflects that there is a significant relationship between them.

The positive value of correlation coefficient indicated that the relationships between each independent variables and dependent variable are positively related. However, the strength of the relationships is moderately, as all the values of correlation coefficient are not exceeding 0.7.

Among all the independents variables, the strength of association between informative and attitude towards advertising are the strongest ($r=0.669$), and the correlation coefficient is highly significant ($p= 0.000$). This explained that the informative have a positive and moderate relationship with the attitude toward online advertising.

Conversely, the strength of association between credibility and the attitude toward online advertising is the weakest among all the independent variables ($r=0.473$). This shows that there is a moderately week positive linear relationship between credibility and advertising.

As a result, all the independents variables (credibility, informative, hedonic /pleasure, and materialism) are moderately positive related to the attitude toward online advertising.

On the other hand, the p -value (sig.) of the correlation between independent variables (attitude toward online advertising) and the dependent variable (informational response) is 0.000 which is less than 0.01. This reflects that there is a significant relationship between them. The value of correlation coefficient of attitude toward online advertising and informational response is 0.711, which indicated that there is strong positive relationship between this two variable.

4.3.2 Multiple Regression Analysis

Multiple regression analysis is defined as “a statistical technique which analyses the linear relationships between a dependent variable and multiple independent variables by estimating coefficients for the equation for a straight line” (Hair ,Bush and Ortinau, 2004, p578). Thus, multiple regression analysis was used in this research as an inferential analysis statistical tool to test the hypotheses.

4.3.2.1 R square (a)

Table 4.11: Model Summary (a)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.757 ^a	.573	.565	.41259

a. Predictors: (Constant), Materialism, Credibility, Hedonic, Informative

Source: Developed for this study

From Table 4.11, R-Square is 0.573 which indicated that 57.3% of the variances in attitude toward online advertising can be explained by credibility, informative, hedonic/ pleasure and materialism. In the meantime, 42.7% of the variances in attitude toward online advertising are explain by unknown factors.

4.3.2.2 Test of significance (a)

Table 4.12: ANOVA^a (a)

Model	Sum of Squares	df	Mean Square	F	Sig.
1 Regression	44.636	4	11.159	65.551	.000 ^b
Residual	33.195	195	.170		
Total	77.831	199			

a. Dependent Variable: Attitude

b. Predictors:(Constant), Materialism, credibility, Hedonic, informative

Source: Developed for this study

Table 4.12, ANOVA^a shows that the F-ratio value of 65.551 with a significance level of 0.000^b (p-value = .000), which is below 0.01. This indicated that there is a statistically significant difference between the dependent variable (attitude towards online advertising) and independent variables (credibility, informative, hedonic /pleasure, and materialism). Therefore, the overall model is significance and the fitness of the model is considered high.

Table 4.13: Resulted of Multiple Linear Regression Analysis Coefficients^a (a)

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
(Constant)	.511	.185		2.770	.006		
1 Credibility	.096	.052	.105	1.866	.064	.685	1.459
Informative	.353	.056	.387	6.291	.000	.578	1.729
Hedonic	.242	.048	.289	5.009	.000	.655	1.527
Materialism	.179	.053	.181	3.361	.001	.752	1.331

a. Dependent Variable: Attitude

Source: Developed for this study

Based on Table 4.13, the standardize coefficients (Beta) among the independents variables ranged from the weakest relationship of 0.105 (between credibility and attitude toward online advertising) to the strongest relationship of 0.387 (between informative and attitude toward online advertising). Therefore, this shows that the informative of online advertising has the strongest effect on overall consumers’ attitude toward the online advertising. Whereas credibility of online advertising has the lesser impact on the overall consumers’ attitude towards the online advertising. “Hedonic/pleasure” (0.289) and “materialism” (0.181) are ranked the second and third most important independent variables.

Multicollinearity is refers to how strongly the independent variables in a model are correlated. It is a problem in multiple regressions that develops when one or more of the independent variables are highly correlated with one or more of the other independent variables (Schroeder, 1990). To examine multicollinearity, the use of the variance inflation factors (VIF) is the most reliable way. Based on Table 4.13, the VIF values for credibility, informative, hedonic/pleasure and materialism are below 5.0. This indicated that there is no multicollinearity problem in among the 4 variables.

4.3.2.3 R square (b)

Table 4.14: Model Summary (b)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.711 ^a	.506	.503	.47219

a. Predictors: (Constant), Attitude toward online advertising

Source: Developed for this study

From Table 4.14, R-square is 0.506, this shows that 50.6% of the variances in informational response is explained by attitude toward online advertising and 49.4% of the variance in informational response are explain by other factors.

4.3.2.4 Test of significance (b)

Table 4.15: ANOVA^a (b)

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	45.184	1	45.184	202.652	.000 ^b
	Residual	44.146	198	.223		
	Total	89.330	199			

a. Dependent Variable: Response

b. Predictors: (Constant), Attitude

Source: Developed for this study

Table 4.15 shows that the F-ratio value is 202.652 with 0.000b significance level. This shows that there is a significant difference between dependent variable (informational response) and independent variable (attitude towards online advertising). Thus, the overall model is significance and the fitness of the model is high.

Table 4.16: Resulted of Multiple Linear Regression Analysis Coefficients^a (b)

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
	B	Std. Error	Beta			Tolerance	VIF
1 (Constant)	.818	.182		4.501	.000		
Attitude	.762	.054	.711	14.236	.000	1.000	1.000

a. Dependent Variable: Response

Source: Developed for this study

Based on Table 4.16, the standardize coefficients (Beta) between attitude toward online advertising and informational response is 0.711.

4.3.2.5 Regression Equation

Based on Table 4.13, the multiple regression equation for the study is:

$$\text{Consumer's attitude toward online advertising} = 0.511 + 0.353 \text{ Informative} + 0.242 \text{ Hedonic/Pleasure} + 0.179 \text{ Materialism}$$

Besides, based on Table 4.16, the multiple regression equation for the study is:

$$\text{Informational responses} = 0.818 + 0.762 \text{ Consumer's attitude toward online advertising}$$

4.3.3 Hypotheses Results

H1: Credibility is significantly related to consumers' attitude towards online advertising.

Based on Table 4.13, the p -value of the t-test ($p=0.064$) for credibility is more than the alpha value of 0.01. Therefore, H1 is not supported. At this level of significance, reject H1 and conclude that credibility of online advertising messages is not significantly related to consumer's attitude towards online advertising.

H2: Informative is significantly related to consumers' attitude towards online advertising.

From Table 4.13, the significant value of informative is equal to 0.000, which is less than 0.01. Therefore, H2 is supported. At this level of significance, do not reject H2 and conclude that it is significant that informative of online advertising is related to consumers' attitude towards online advertising.

H3: Hedonic/ pleasure is significantly related to consumers' attitude towards online advertising.

From Table 4.13, the significant value of hedonic/pleasure ($p=0.000$) is lower than 0.01, which indicated that H3 is supported. Therefore, at this level of significance, do not reject H3. It is significant that hedonic/pleasure of an online advertising message is related to consumers' attitude towards online advertising.

H4: Materialism is significantly related to consumers' attitude towards online advertising.

Table 4.13 shows the significant value of good for economy ($p=0.001$) which is lower than 0.01. At this level of significance, H4 is supported and do not reject H4. Therefore, it is significant that materialism of online advertising is related to consumers' attitude towards online advertising.

H5: Consumers' attitude towards online advertising is significantly related to the informational responses.

Based on able 4.16, it shows the significant value of attitude towards online advertising ($p=0.000$) which is lower than 0.01. At this level of significance, H5 is supported and do not reject H5. Therefore, it is significant that consumers' attitude towards online advertising is related to informational responses.

4.4 Conclusion

In conclusion, descriptive analysis is use to analyze the respondents' demographic profile. All the data collect through questionnaires were measured on the central tendencies. Besides, the reliability test (Cronbach's alpha) was used to measure the reliability of all the constructs, and the Pearson Correlation was used to measure the association between the all constructs. Lastly, multiple regression analysis was used to analyze the relationship between the independent variables and dependent variables.

The results of all the finding were run using SPSS software, and will be further explained in Chapter 5.

CHAPTER 5: DISCUSSION, CONCLUSION AND IMPLICATIONS

5.0 Introduction

This section provided the depth discussion of the research results on relationship between the four independent variables and one dependent variable. Besides, the implication of the findings, limitation and also recommendation for future research will also be discussed in this section. Lastly, the conclusion for the entire research study will also be provided.

5.1 Summary of Statistical Analyses

5.1.1 Descriptive Analysis

In this research, the questionnaires participated by 200 respondents. The sample of the research study covers majority of Chinese (73.5%) and female (58.5%). Most of the respondents are students (72.0%) with Degree holders (54.0%). Majority of the respondents are age between 20 to 29 years old (70.5%).

In general information, the research found most of the respondents spend between 5 to 10 hours per week online (23.5%) and majority of them occasionally click on internet advertisement (58.5%). This indicated that the respondents generally have the possibility exposure to online advertisement.

The results from the statistical analysis show that among the 5 hypotheses, H2, H3, H4 and H5 were accepted and only H1 was rejected. This indicated that informative, hedonic/pleasure and materialism were

significant predictors of consumers' attitude towards online advertising. In addition, consumers' attitude towards online advertising is significant predictor of informational responses.

Among the 6 constructs, informative has the highest mean at 3.4014, whereas credibility has the lowest mean at 2.7575. The remaining constructs have similar mean score from 3.3600 to 3.2013.

5.1.2 Scale Measurement

The scale measurement of the 6 constructs are being measured based on reliability test by using Cronbach's Alpha. Among the constructs, credibility has the highest Cronbach's alpha (0.846) and materialism has the lowest (0.691).

The internal reliability test shows that the measurement scale of credibility, informative, hedonic/ Pleasure, attitude towards online advertising and informational response were stable and consistent, as the Cronbach's alpha were above 0.70. Whereas, materialism were slightly lack of stability and consistency, as the scores of the Cronbach's alpha were slightly lesser than of 0.7.

5.1.3 Inferential Analysis

5.1.3.1 Pearson Correlation

The correlation between independent variables (credibility, informative, hedonic /pleasure, and materialism) and the dependent variable (attitude toward online advertising) has a positive value not exceeding 0.7 and significance value less than 0.01, shows there is a moderate positive relationship between them.

On the other hand, correlation between independent variables (attitude toward online advertising) and the dependent variable (informational response) has a coefficient correlation value of 0.711 with significance value less than 0.01 shows there is strong positive relationship between this two variable.

5.1.3.2 Multiple Regression Analysis

Multiple linear regressions between independent variables (credibility, informative, hedonic /pleasure, and materialism) and the dependent variable (attitude toward online advertising) has a R-Square value of 0.573, which shows that 57.3% of the variances in attitude toward online advertising can be explained by credibility, informative, hedonic/ pleasure and materialism. In the meantime, the results show that informative (B=0.387) has the strongest impact on consumers' attitude towards online advertising, whereas credibility (B=0.105) has the weakest impact.

On the other hand, multiple linear regressions between independent variables (attitude toward online advertising) and the dependent variable (informational response) has a R-square of 0.506, which shows that 50.6% of the variances in informational response is explained by attitude toward online advertising. Besides, informational responses have a Beta value of 0.711.

5.2 Discussions of Major Findings

5.2.1 Informative is significantly related to consumers' attitude towards online advertising.

According to Table 4.13, among the 4 independent variables, informative have the highest value of Beta (0.387) with 0.000 significant values. This indicates that the informative of online advertising played an important role in influencing consumers' attitude towards online advertising. Therefore, people who perceive online advertising to be informative are more likely to favor it (Wang and Sun, 2010). According to previous research on Internet use motives, researchers have found that the key reason that people use internet is to search for information as people tend to perceive that the main function of online advertising is to provide information (Rubin, 2002). Therefore, consumers will have more favorable perception on online advertising if they perceive the online advertising is able to provide them valuable information.

5.1.2 Hedonic/ pleasure is significantly related to consumers' attitude towards online advertising.

Based on the Table 4.13, hedonic/pleasure has the second strongest effect on consumers' attitude towards online advertising. The beta value of hedonic/ pleasure of online advertising is 0.289 with 0.000 significant values. This indicates that there is a significant relationship between hedonic and attitude towards online advertising.

This also shows that consumers' attitude towards online advertising is favorable towards the hedonic/pleasure of an advertising message. The extant literatures also suggest that hedonic/pleasure of an online

advertising message will influence consumers' attitude towards online advertising (Ramaprasad and Thurwanger, 1998; Munusamy and Wong, 2007). Therefore, Bauer and Greyser (1968) stated that hedonic value is an important element in an advertisement which turns attract consumers' attention towards online advertising. Consumers will give a favorable attitude to the advertisements that comprise hedonic elements (Alwitt and Prabhaker, 1992; Pollay and Mittal, 1993).

5.1.3 Materialism is significantly related to consumers' attitude towards online advertising.

Based on the Table 4.13, materialism has a 0.181 Beta value with 0.001 significant values. This indicates that there is a significant relationship between materialism and attitude towards online advertising.

This also shows that consumers with favorable attitude towards online advertising will have positive beliefs on online advertising that promoted materialism. It is because they believe that materialism can enhance self-image and thus make them feel pleasure in their life (Christopher et al., 2007). In addition, individual who likes to show off will form a positive attitude towards online advertising (Abd Aziz and Ariffin, 2010). Online advertising that able to create needs and desires among the consumers will generate more favorable perception on the advertising (Abd Azeem, and Zia ul Haq, 2012).

5.1.4 Consumers' attitude towards online advertising is significantly related to the informational responses.

Based on Table 4.16, the beta value of consumers' attitude towards online advertising is 0.711 with significant value of 0.000. This indicated that

consumers with favorable attitude towards online advertising will have positive impact on informational responses (James and Kover, 1992).

In other words, consumers who view online advertising in favourable side will have positive awareness, interest, desire, and purchase intention towards the advertised products or services. This is supported by the research finding of Gaffney (2001), which state that consumers who have more favorable belief on online advertising will have higher awareness and greater interest on the advertising. Besides, Polly and Mittal (1993) also state that attitude towards online advertising will contribute in forming consumers' preferences towards the advertising as well as the advertised products. The study of Korgaonkar and Wolin (2002) also indicate that online users with positive attitude towards online advertising were more likely to purchase online.

5.1.5 Credibility is significantly related to consumers' attitude towards online advertising.

Based on the Table 4.13, credibility has a beta value of 0.105 with 0.064 significant values. The analysis in this research shows that credibility does not significant related to consumers' attitude towards online advertising.

The result of credibility shows in this research is not consistent with previous research that indicated that consumers' attitude towards online advertising is favorable if the advertising message is credible (Ducoffe, 1996). This indicates that even though consumers believe online advertising is credible and trustworthy, does not necessary means that they would have a more positive attitude toward online advertising. These probably due to the credibility of an online advertising is usually relatively low in the perception of many consumers, thus most of the consumers have already accept this fact. When consumers refer to online advertisement, consumers do not really bother about the creadibility of the online advertising, the major concern of the consumers is the abilty of online

advertisement to provide them necessary information and pleasure. The credibility of online advertising is not a concern for consumers as consumers think that after they have obtained all the necessary information from the online advertisement, they can confirm the credible of the online advertising through their friends or others sources. Therefore, credibility does not necessary affect consumers' attitude on online advertising as long as the advertising is still being informative, hedonic and materialism.

Table 5.1: Summary of the Hypotheses Testing Results

Hypotheses	Result	Supported
H1: Credibility is significantly related to consumers' attitude towards online advertising.	B=0.105 $P = 0.064 > 0.01$	No
H2: Informative is significantly related to consumers' attitude towards online advertising.	B=0.387 $P = 0.000 < 0.01$	Yes
H3: Hedonic/ pleasure is significantly related to consumers' attitude towards online advertising.	B=0.289 $P = 0.000 < 0.01$	Yes
H4: Materialism is significantly related to consumers' attitude towards online advertising.	B=0.181 $P = 0.001 < 0.01$	Yes
H5: Consumers' attitude towards online advertising is significantly related to the informational responses.	B=0.711 $P = 0.000 < 0.01$	Yes

Source: Developed for this study

5.2 Implication of the Research

The finding of this research provides both theoretical and managerial implication for the companies.

5.2.1 Theoretical Implications

In term of the theoretical implication, the study was reaffirming the previous research studies on the factors of online advertising that influences consumers' attitude towards online advertising.

5.2.2 Managerial Implications

In term of managerial implication, since online advertising is expected to continue growth and expand rapidly in the following years and consumers generally is favourable about online advertising, therefore companies are advised to strategically integrate online advertising into their traditional advertising channels (Nasir and Ozturan, 2011).

To effectively create consumers awareness, interest, desire as well as purchase intention on company products through online advertising, company should first create a favorable consumers' attitude towards the online advertising. In others words, company should develop, influence and reinforce the way consumer perceive and view online advertising. From the reserch finding, factors of an online advertising are significantly related to consumers' attitude, thus companies should understand the factors that contributed to their attitude. By understanding the beliefs that central the consumers' evaluation on online advertising and the importance of various advertisement's criteria or attributes, companies is better able to develop the effective and suitable communication strategies and thereby

creating and reinforcing a favourable consumers' attitudes towards online advertising (Abd Aziz et al., 2008).

Based on the finding, it indicated that informative, materialism and hedonic/pleasure of online advertising will resulted in positive attitude on online advertising. Therefore, to create a favourable consumer's attitude, companies should keep their advertising informative by providing all the necessary information in complete, detail and easy understand manner (Ducoffe, 1996). Companies should ensure that their information provided through online advertising is up-to-date and useful for consumers in their decision making (Ducoffe, 1996).

Besides, companies should create enjoyable online advertising by incorporate the elements of entertaining, creativity, innovativeness, humorous and excitement in the advertising message to attract and maintain the attention of consumers (Eze and Lee, 2012). This is especially important for advertising that mainly targeting the young people, as most of the young people are tend to seek for pleasure and hedonic.

Company should also display material goods in the online advertisement. Consumer tend to have favourable attitudes toward online advertising if they believe that online advertising that promoted materialism can combat individual low self-esteem by obtaining and acquiring of possessions (Dittmar, 2005). Thus, consumers will tend to have more confidence when confronting their friends.

By creating an online advertising with the criteria of informative, hedonic and materialism, the attractiveness of the advertisng will increse, this would influence consumers to hold a more favourable towards the advertising and in turn increase their awareness on the advertised products and services.

When consumers are aware of the online advertising and the advertising is perceived as valuable for the consumers, consumers will be more likely to have interest in the advertising (Ducoffe, 1996). Thus, market should embody the informative and hedonic elements in their advertisement, for instance provide adequate information through an innovative or attractive way in order to stimulate consumers' interest in the advertised products (Alwitt, 1987).

Favorable attitude and interest in advertising may lead consumers to have the desire and intention to find out more about the advertised products (Gaffney, 2001). Hence, online advertising should be informative in convincing consumers and creating consumers' liking and preferences on the advertised products.

Furthermore, as materialism of an online advertising may induce consumers to demand and purchase goods to enhance their self image (Christopher and Scenker, 2004), thus marketer should design their advertising in a materialism way to promote consumers' purchase intention on the products.

Although the research finding shows that credibility is not significantly related to consumers' attitude towards online advertising, however it does not mean that the company can ignore this criteria in their advertisement. The credibility of an online advertisement may not have an impact on consumers' attitude, but it does have an impact on the company's reputation and image. Therefore, the company should make an effort to increase the credibility of their advertisement and change consumers' perception of it.

One of the ways to increase the credibility of online advertising is to apply expertise and trustworthiness in the source of online advertising as characteristics of the source affect the advertising message (Belch and Belch, 1998). For instance, the company can use a communicator, spokesperson, celebrities or other figures with a trustworthy image, and who are seen as

knowledgeable and expert in their online advertising. Expert and trustworthy sources are more persuasive than sources that are less expert or trustworthy (Belch and Belch, 1998). Therefore, highly credibility communicator is particularly important in online advertising when the consumers have a negative position or perception towards product, service, company or issue being promoted (Belch and Belch, 1998).

5.3 Limitation

There are several limitations in this research that constrain the researcher to obtain the complete and important information.

Time and budget constrain are the major limitation that restricted researchers from conducting the survey to a larger sample size and geographical coverage. Due to fact that, the high travelling cost restricted researchers to conduct survey in other areas other than Klang Valley and the researchers only distributed 200 survey questionnaires for this study which may not be sufficient or large enough to represent the total population of Malaysia. This may subject to inefficiency of conducting survey and thus cause the demographic backgrounds of the respondents are similar.

Second, there are limited sources of information or journal database for the topic covered for researchers to refer. Furthermore, limited journals are being published on Asian context of consumers' attitude toward online advertising. Thus, researchers are faced difficulties to search for useful information to support the study especially in literature review.

In addition, due to the history of online advertising is not considering long as compare to traditional advertising, consumers' perception, beliefs and attitudes towards online advertising may still evolving and changing over time (Karson et al., 2006).

By acknowledging the limitation in the research will help in continuously improving the quality of the research as well as serve as a guideline for future research.

5.4 Recommendation for Future Study

The recommendation for future researchers is to broaden the research setting by incorporating a larger sample size of respondents. In order to represent the total population of Malaysia, the sample must draw from different races based on the percentage of each races in Malaysia population. Different geographic area and age of the respondents should also be taken into consideration when drawing the sample.

Moreover, since using traditional survey method will limit the coverage of different demographic people and increase the cost, hence the future researcher is strongly encourage to construct an online survey as the target respondents of this research are internet user. This may enhance the overall effectiveness of the research result in a less costly method.

Furthermore, this research consists of different education levels of respondents. Researchers may obtain different perspective from different education level of respondents toward online advertising. As less educated respondents will more likely to answer the questionnaire without depth understanding compare with the high educated respondents. As a result, in the future research studies, a short brief and clear explanation should be given for the less educated respondent before the respondents answer the questionnaire.

In addition, the future research questionnaire should be translated in different language such as Mandarin and Bahasa Malaysia in order to help those respondents who are poor in English. This may help researchers to save time for explanation and enable to reach out to more respondents.

Lastly, due to there is lack of information about online advertising which cause difficulty for researchers to find adequate information. Hence, more research study on online advertising should be done especialy in Malaysia context. Besides, as technology advancement in today world, research study should not just focus on traditional advertising but also online advertising. Thus, this will be easier for the future researchers to obtain more information in this particular research topic.

5.5 Conclusion

The usage of internet is increasing as it become more important in people's life. Therefore, it is strongly encourage that marketer should advertise more on internet instead of traditional media.

From the results of this research, it has provided evidences to support that informative, hedonic/pleasure and materialism in an online advertisement are important for marketer to take into consideration when they create an online advertisement. By understanding all the factors that will influence consumer's attitude towards online advertising, marketer can better create an effective advertisement to influence consumers' informational responses.

REFERENCES

- Aaker, D. A. (1991). *Managing brand equity*. New York: The Free Press.
- Aaker, D.A. & Satyam, D.M. (1990). Measuring audience perception of commercials and relating them to ad impact. *Journal of Advertising Research*, 30(4), 7-17.
- Abd Aziz, N., & Ariffin, A. A. M. (2010). Exploring consumer attitude towards web advertising and its influence on web ad usage in Malaysia. *Jurnal Pengurusan*, 31, 55-63.
- Abd Aziz, N., Mohd Yasin, N., & Syed A. Kadir, B. S. L. (2008). Web advertising beliefs and attitude: Internet users' view. *The Business Review, Cambridge*, 9(2), 337.
- Abdul Azeem & Zia ul Haq. (2012). Perception towards internet advertising: a study with reference to three different demographic groups. *Global Business and Management Research: An International Journal*, 4(1), 28-45.
- Adib, H., & El-Bassiouny, N. (2012). Materialism in young consumers. *Journal of Islamic Marketing*, 3(3), 255-282.
- Adler, R. B., & Rodman, G. (2000). *Understanding human communication* (7th ed.). Ft Worth, TX: Harcourt College Publishers.
- Alceso, M. A. (2013). *Descriptive Research*. Retrieved 7 August, 2013, from <http://www.slideshare.net/Angilo/descriptive-research>
- Alden, D., Mukherjee, A., & Hoyer, W. D. (2000). The effects of incongruity, surprise and positive moderators on perceived humor in television advertising. *Journal of Advertising*, 29(2), 1-15.
- Alwitt, L. F., & Prabhakar, P. R. (1992). Functional and belief dimensions of attitudes to television advertising. *Journal of Advertising Research*, 32(5), 30-42.
- Alwitt, L. F. (1987). *Components of the likability of advertising*. Paper presented at the Stellner Symposium on Uses of Cognitive Psychology in Advertising and Marketing, University of Illinois.
- Ashill, N. J., & Yavas, U. (2005). Dimensions of advertising attitudes: Congruence between Turkish and New Zealand consumers. *Marketing Intelligence & Planning*, 23(4), 340-349.
- Barrio, G. S., & Luque, M. T. (2003). Modeling consumer response to differing levels of comparative advertising. *European Journal of Marketing*, 37(1/2), 256-274.

- Batra, R., & Ahtola, O. T. (1990). Measuring the hedonic and utilitarian sources of consumer attitudes. *Marketing Letters*, 2(2), 159-170.
- Bauer, R. A., & Greyser, S. A. (1968). *Advertising in America: The consumer view*. Unpublished Graduate dissertation, Boston, MA: Harvard University.
- Belch, G. E. & Belch, M. A. (2011). *Advertising and Promotion: An Integrated Marketing Communications Perspective* (9th ed.). New York: McGraw Hill Higher Education.
- Belch, G. E., & Belch, M. A. (1998). *Advertising and Promotion: An integrated marketing communications perspective* (4th ed.). Boston, MA: Irwin/McGraw-Hill.
- Belch, G. E., & Belch, M. A. (2008). *Advertising and promotion: An integrated marketing communications perspective* (8th ed.). CA: McGraw-Hill.
- Belk, R. W. (1988). Possessions and the extended self. *Journal of Consumer Research*, 15, 139-168.
- Belk, R. W. (1985). Materialism: Trait aspects of living in the material world., *Journal of Consumer Research*, 12(3), 265-280.
- Bijmolt, T. H. A., Claassen, W., & Brus, B. (1998). Children's Understanding of TV Advertising: Effect of Age, Gender, and Parental Influence. *Journal of Consumer Policy*, 21, 171-194.
- Bowie, D., & Chang, J. C. Tourist satisfaction: a view from a mixed international guided package tour. *Journal of Vacation Marketing*, 11(4), 303-322.
- Brackett, L. K., & Carr, B. N. (2001). Cyberspace advertising vs. other media: Consumer vs. mature student attitudes. *Journal of Advertising Research*, 41(5), 23-32.
- Briggs, R., & Hollis, N. (1997). On the web: Is there response before click through?. *Journal of Advertising Research*, 2, 33-45.
- Brown, S. P., & Stayman, D. M. (1992). Antecedents and consequences of attitude toward the ad: A meta-analysis. *Journal of Consumer Research*, 19, 35-49.
- Bruner, G. C., & Kumar, A. (2000). Web commercials and advertising hierarchy of effects. *Journal of Advertising Research*, 40(1/2), 35-44.
- Bush, A. J., Smith, R., & Martin, C. (1999). The Influence of consumer Socialization Variables on Attitude toward Advertising: A Comparison of African-American and Caucasians. *Journal of Advertising*, 28(3), 13-24.
- Calfee, J. E., & Ringold, J. D. (1998). Consumer scepticism of advertising: What do the polls Show? *Advances in Consumer Research*, 15, 244-48.

- Campbell, C. (1987). *The romantic ethic and the spirit of modern consumerism*. Bsil Blackwell: Oxford.
- Cavana, R.Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied business research: qualitative and quantitative methods*. Queensland: John Wiley & Sons.
- Chatterjee, A., & Hunt, J. M. (1996). Self-monitoring as a personality correlate of materialism: An investigation of related cognitive orientation. *Psychological Reports*, 79(2), 523-528.
- Chaudhun, A., Aboulnasr, K., & Ligas, M. (2010). Emotion response on initial exposure to a hedonic or utilitarian description of a radical innovation. *Journal of Marketing Theory and Practice*, 18(4), 339-359.
- Chen. Q., & Wells, W.D. (1999). Attitude toward the site. *Journal of Advertising Research* 39(5), 27-37.
- Christopher, A. N., & Sclenker, B. R. (2000). The impact of perceived material wealth and perceiver personality on first impressions. *Journal of Economic Psychology*, 21, 1-19.
- Christopher, A. N., Lassane, T. P., Troisi, J. D., & Park, L. E. (2007). Materialism, defensive, and assertive self-presentational tactics, and life satisfaction. *Journal of Social and Clinical Psychology*, 26(10), 1145-1162.
- Christopher, A. N., Morgan, R. D., Marek, P., Keller, M., & Drummond, K. (2005). Materialism and self-presentational styles. *Personality and Individual Differences*, 38, 137-149.
- Cianfrone, B., Bennett, G., Siders, R., & Tsuji, Y. (2006). Virtual advertising and brand awareness. *International Journal of Sport Management and Marketing*, 1(4), 289-310.
- D'Souza, C., & Taghian, M. (2005). Green advertising effects on attitude and choice of advertising themes. *Asia Pacific Journal of Marketing and Logistics*, 17(3), 51-66.
- Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS Quarterly*, 13(3), 319-340.
- Dever, E. (2012). *IAB analysis shows digital influence on consumer electronic purchase*. Retrieved December 15, 2013, from http://www.iab.net/about_the_iab/recent_press_releases/press_release_archive/press_release/pr-020228_biginsight
- Dhar, R., & Wertenbroch, K. (2000). Consumer choice between hedonic and utilitarian goods. *Journal of Marketing Research*, 37(1), 60-71.

- Dittmar, H. (2005). A new look at “compulsive buying”: Self-discrepancies and materialistic values as predictors of compulsive buying tendency. *Journal of Social and Clinical Psychology, 24*, 832-859.
- Dittmar, H., & Pepper, L. (1984). To have is to be: Materialism and person perception in working-class and middle-class British adolescents. *Journal of Economic Psychology, 15*, 233-251.
- Donthu, N., & Garcia, A. (1999). The internet shopper. *Journal of Advertising Research, 39*(3), 52-58.
- Ducoffe, R. H. (1995). How Consumers Assess the Value of Advertising. *Journal of Current Issues and Research in Advertising, 17*(1), 1-18.
- Ducoffe, R. H. (1996). Advertising value and advertising on the Web. *Journal of Advertising Research 36*(5), 21-35.
- Edell, J., & Burke, M. (1987). The power of feelings in understanding advertising effects. *Journal of Consumer Research, 14*, 421-453.
- Eze, U. C., & Lee, C. H., (2012). Consumers’ attitude towards advertising. *International Journal of Business and Management, 7*(13), 94-108.
- Fernandez, K. V., & Rosen, D. L (2000). The effectiveness of information and color in yellow pages advertising. *Journal of Advertising, 29*(2), 61-73.
- Fishbein, M. (1967). *Readings in attitude theory and measurement*. New York: John Wiley.
- Fitzmaurice, J., & Comegys, C. (2006). Materialism and social consumption. *Journal of Marketing Theory and Practice, 14*(4), 287-299.
- Folkes, V. S., Ingrid, M. M., & Kamal, G. (1993). When to Say When: Effects of Supply on Usage. *Journal of Consumer Research, 20*(3), 467-477.
- Francis, L. (1994). Laughter, the best mediation: Humor as emotional management in interaction. *Symbolic Interaction, 17*(2), 147-163.
- Freud, S. (1928). Humor. *International Journal of Psychoanalysis, 9*(1), 1-6.
- Fournier, S., & Richins, M. L. (1991). Some theoretical and popular notions concerning materialism. *Journal of Social Behavior and Personality, 6*(6), 403-413.
- Gaffney, J. (2001). *The battle over Internet ads, business 2.0*. Retrieved January 23, 2014, from <http://www.business2.com/articles/web/0,1653,16546,00.html>
- Gelb, B. D., & Pickett, C. M. (1983). Attitude toward the ad: Links to humor and to advertising effectiveness. *Journal of advertising, 12*(2), 34-42.

- Goldsmith, R. E. & Lafferty, B. A. (2002). Consumer response to websites & their influence on advertising effectiveness. *Journal of Electronic Networking Application and Policy*, 12(4), 318-328.
- Goldsmith, R. E., Lafferty, B. A., & Newell, S. J. (2000). The impact of corporate credibility and celebrity credibility on consumer reaction to advertisements and brands. *Journal of Advertising*, 29(3), 43-54.
- Griffin, G. (2006). Charge your advertising with excitement. *Instant and Small Commercial Printer*, 25(5), 6-9.
- Haghirin, P., Modlberger, M., & Tanuskova, A. (2005). Increasing advertising value of mobile marketing- An empirical study of antecedent. *International Conferences on System Sciences*, 1, 32.
- Hair, J. F., Babin, B., Money, A. H., & Sanouel, P. (2011). *Essential of business research methods* (2nd ed.). Armonk, NY: M. E. Sharpe, Inc.
- Hair, J.F.J., Bush, R. P., & Ortinua, D. J. (2004). *Marketing research: Within a changing information environment* (2nd ed). New York: McGraw-Hill.
- Haller, T. F. (1974). What students think of advertising. *Journal of Advertising Research*, 14, 33-38.
- Harvey, B. (2006). The element of surprise. *Mediaweek*, 16(8), 17.
- Heath, T. B., & Gaeth, G. J. (1993). Theory and method in the study of ad and brand attitudes: Toward a systemic model. In E. M. Clark, T. C. Brock, & D. W. Steward (Ed.), *Attention, attitude, and affect in response to advertising* (pp. 125-14). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Hezel. (2012). *Primary and Secondary Data*. Retrieved 7 August, 2013, from <http://www.slideshare.net/hezel3210/primary-secondary-data>
- Hoffman, D. C., & Novak, T. P. (1996). Marketing in hypermedia computer-mediated environment: Conceptual foundations. *Journal of Marketing*, 60, 50-68.
- Hofmann, W. (2009). Impulse and self-control from a dual system s perspective. *Perspectives on Psychological Science*, 4(2), 162-176.
- Holbrook, M., & Hirschman, E. (1982). The experimental aspects of consumption and fun. *Journal of Consumer Behavior*, 3(2), 107-134.
- Izard, C. E. (1977). Human Emotions. *Journal of Consumer Research*, 14(3), 8-18.
- Jacoby, J., Szybillo, G.J., & Busato-Schach, J. (1977). Information acquisition behavior in brand choice situations. *Journal of Consumer Research*, 3(4), 209-216.

- James C. H. L., & Terrance G. Gabel. (1992). Symbolic Interactionism: Its Effects on Consumer Behaviour and Implications for Marketing Strategy. *Journal of Services Marketing*, 6(3), 5–16.
- James, W. L., & Kover, A. (1992). Do overall attitudes toward advertising affect involvements with specific advertisements?. *Journal of Advertising Research*, 32(5), 78-83.
- Jankowicz, A. D. (2005). *Business research project* (4th ed.). London: Thomson Learning.
- Javid, M. H., Namin, A. T., & Noorai, M. (2012). Prioritization of Factors Affecting Consumers' Attitudes toward Mobile Advertising. *Journal of Basic and Applied*, 2(9), 9293-9300.
- Kaasinen, E. (2003). User needs for location-aware mobile services. *Personal and Ubiquitous Computing*, 7, 70-79.
- Karson, E. J., McCloy, S. D., & Bonner, P. G. (2006). An examination of consumers' attitudes and beliefs towards web site advertising. *Journal of Current Issues and Research in Advertising*, 28(2), 77-91.
- Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *Journal of Marketing*, 57(1), 1-22.
- Korgaonkar, P., & Wolin, L. (2002). Web usage, advertising, and shopping: Relationship patterns. *Internet Research: Electronic Networking Applications and Policy*, 12(2), 191-204.
- Korgaonkar, P., Silverblan, R., & O'Leary, B. (2001). Web advertising and Hispanics. *Journal of Consumer Marketing*, 18(2), 134-152.
- Kotler, P. (2000). *Marketing management*. Englewood Cliffs, NJ: Prentice Hall.
- Kotler, P., & Keller, L. K. (2008). *Marketing Management* (12th ed.). Prentice Hall, Inc.
- Krishnan, H. S., & Chakravati, D. (2003). A process analysis of the effects of humorous advertising executions on brand claims memory. *Journal of Consumer Psychology*, 13(3), 230-245.
- Kukka, A., & Laukkanen, T. (2012). Brand loyalty and the role of hedonic value. *The Journal of Product and Brand Management*, 21(7), 529-537.
- Kwek, C. L., Tan, H. P., & Lau, T. C. (2010). The determinants of consumers' attitude towards advertising. *Canadian Social Science*, 6, 114-126.
- Lafferty, B., & Goldsmith, R. E. (1999). Corporate credibility's role in consumers attitudes and purchase intention when a high versus a low credibility endorser is used in the Ad. *Journal of Business Research*, 44, 109-116.

- Lee, Y. H., & Lim, E. A. C. (2008). What's funny and what's not: The moderating role of cultural orientation in ad humor. *Journal of Advertising*, 37(2), 71-84.
- Lutz, R. J. (1985). Affective and cognitive antecedents of attitude toward the ad: A conceptual framework. In L.F. Alwitt and A.A. Mitchell (Ed.), *Psychological Process and Advertising Effects: Theory Research and Application* (pp. 45-46). Hillsdale: Lawrence Erlbaum Associates.
- Macdonald, E., & Sharp, B. (2003). Management perceptions of the importance of brand awareness as an indication of advertising effectiveness. *Marketing Bulletin*, 14(2), 1-11.
- MacKenzie, S. B. & Lutz, R. L. (1989). An empirical examination of the structural antecedents of attitude toward the ad in an advertising pretesting context. *Journal of Marketing*, 53, 48- 65.
- Malaysian Communications and Multimedia Commission. (2009). *Advertising development in Malaysia*. Retrieved April 12, 2014, from http://www.skmm.gov.my/skmmgovmy/files/attachments/Ad_Dev_Malaysia.pdf
- Mehta, A. (2000). Advertising attitudes and advertising effectiveness. *Journal of Advertising Research*, 40(3), 67-72.
- Mehta, A., & Purvis, S. C. (2006). Reconsidering recall and emotion in advertising. *Journal of Advertising Research*, 46(1), 49-56.
- Metcalfe, J., & Mischel, W. (1999). A hot/cool- system analysis of delay of gratification: dynamics of willpower. *Psychological Review*, 106(1), 3-19.
- Moore, D. J., & Lee, S. P. (2012). How advertising influences consumption impulses: the role of visualization, anticipated emotions, taste anticipation, and hedonic rationalization. *Journal of Advertising*, 41(3), 107-120.
- Morvarid, H.J, Abolfazl, T. N., & Mahmoud .N. (2012). Prioritization of Factors Affecting Consumers' Attitudes toward Mobile Advertising. *Journal of Basic and Applied Scientific Research*, 2(9), 9293-9300.
- Mulligan, N. W. (1998). The role of attention during encoding in implicit and explicit memory. *Journal of Experimental Psychology: Learning, Memory and Cognition*, 24(1), 27-47.
- Mullins, P. R. (1999). *Race and affluence: An archaeology of African American and consumer culture*. New York: Kluwer Academic/ Plenum.
- Munusamy, J., & Wong, C. H. (2007). Attitude towards advertising among students at private higher learning institutions in Selangor. *Journal of UNITAR*, 3(1), 31-55.

- Natarajan, T., Balasubramanian, S., Balakrishnan, J., & Manickavasagam, J. (2013). Examining Beliefs Towards Social Media Advertisements Among Students and Working Professionals: An Application of Discriminant Analysis. *Australian Journal of Basic and Applied Sciences*, 7(8), 697-705.
- Newhagen, J. E., & Nass, C. (1989). Differential criteria for evaluating credibility of newspapers and TV news. *Journalism Quarterly*, 66(2), 277-284.
- O'Connors, J. & Galvin, E. (2001). *Marketing in the digital age* (2nd ed.). Essex: Pearson Education.
- O'Shaughnessy, J., & Jackson O' Shaughnessy, N. (2002). Marketing, the consumer society and hedonism. *European Journal of Marketing*, 36.5(6), 524-547.
- Obermiller, C., Spangenberg, E., & MacLachlan, D. L. (2005). Ad scepticism: the consequences of disbelief. *Journal of Advertising*, 34(3), 7-17.
- Okazaki, S. (2005). External search, content credibility and intrinsic gratifiers influencing attitude toward wireless ads. *Asia Pacific Advances in Consumer Research*, 6, 5-12.
- Osmonbekov, T., Gregory, B. T., Brown, W., & Xie, F. T. (2009). How consumer expertise moderates the relationship between materialism and attitude toward advertising. *Journal of Targeting, Measurement and Analysis for Marketing*, 17(4), 321-327.
- Pavlou, P. A., & D. W. Stewart (2000). Measuring the Effects and Effectiveness of Interactive Advertising: A Research Agenda. *Journal of Interactive Advertising*, 1(1), 61-77.
- Petrovici, D., & Marinov, M. (2005). Determinants and antecedents of general attitudes towards advertising: A study of two EU accession countries. *European Journal of Marketing*, 41(3/4), 307-326.
- Petrovici, D., Marinova, S., Marinov, M., & Lee, N. (2007). Personal uses and perceived social and economic effects of advertising in Bulgaria and Romania. *Journal of International Marketing Review*, 24(5), 539-562.
- Petty, R. E., & Cacioppo, J. T. (1986). *Communication and persuasion: Central and peripheral routes to attitude change*. New York : Springer/ Verlag.
- Phelps, J., & Thorson, E. (1991). Brand familiarity and product involvement effects on the attitude toward an ad-brand attitude relationship. In R. H. Holman, & Solomon, M. S. (Eds), *Advances in Consumer Research* (pp. 202- 209). Provo, UT: Association of Consumer Research.
- Podoshen, J. S., & Andrzejewski, S. A. (2012). An examination of the relationships between materialism, conspicuous consumption, impulse buying, and brand loyalty. *Journal of Marketing Theory and Practice*, 20(3), 319-333.

- Pollay, R. W., & Mittal, B. (1993). Here's the Beef: Factors, Determinants, and Segments in Consumer Criticism of Advertising. *Journal of Marketing*, 57(3), 99-114.
- Rachel, A. (2011). *Rise and fall of Online Advertising: Types of online advertisings*. Retrieved August 16, 2013, from <http://www.1stwebdesigner.com/design/online-advertising-history/>
- Raman, N. V., & Leekenby, J. D. (1998). Factors affecting consumers' web ad visits. *European Journal of Marketing*, 32(7/8), 737-748.
- Ramaprasad, J. & Thurwanger, M. L. (1998). *South Asian students attitudes toward and beliefs about advertising: Measuring across cultures*. Paper presented at the AEJMC Annual Conference on International Communication Division, Baltimore, MD.
- Rawal, Priyanka. (2013). AIDA Marketing Communication Model: Stimulating a purchase decision in the minds of the consumers through a linear progression of steps. *Irc's International Journal Of Multidisciplinary Research In Social & Management Sciences*, 1(1), 2320 – 8236.
- Retie, R. (2001). An explanation of flow during Internet use. *Internet Research: Electronic Networking Applications and Policy*, 11, 103-113.
- Roselius, T. (1971). Consumer rankings of risk reduction methods. *Journal of Marketing*, 35(1), 56-61.
- Rotzoll, K. B., Haefner, J. E., & Sandage, C. H. (1986). *Avertising in contemporary society*. West Chicago, IL: South-Western Publishing Company.
- Rubin, A. M. (2002). The use-and-gratifications perspective of media effects. In Bryant, J., & Zillmann, D. (Eds), *Media Effects: Advances in theory and research* (pp. 525-548). Mahwah, NJ: Lawrence Erlbaum.
- Sangkhawasi, T., & John, L. M. (2007). Impact of status brand strategy on materialism in Thailand. *Journal of Consumer Marketing*, 24(5), 1-14.
- Saunders, M., Lewis, P., & Thornhill, A. (2012). *Research methods for business students*. (6thed.). London: Prentice Hall.
- Saunders, M., Lewis, P., & Thornhill, A. (2009). *Research Methods for Business Students*, (5th ed.). Peason Education Limited, Essex.
- Scharl, A., Dickinger, A., & Murphy, J. (2005). Diffusion and success factors of mobile marketing. *Electronic Commerce Research and Applications*, 4(2), 159- 173.

- Schiffman, L. G., & Kanuk, L. L. (2000). *Consumer behaviour* (7th ed.). Upper Saddle River, NJ: Pearson/Prentice Hall.
- Schlenker, B. R. (1980). *Impressions management*. Monterey, CA: Brooks/ Cole.
- Schlosser, A. E., Shavitt, S., & Kanfer. (1999). A survey of internet users' attitudes toward internet advertising. *Journal of Interactive Marketing*, 13(3), 34-54.
- Schroeder, M. A. (1990). Diagnosing and dealing with multicollinearity. *Western Journal of Nursing Research*, 12(2), 175-187.
- Scott, C., Klein, D. M., & Bryant, J. (1990). Consumer response to humor in advertising: A series of field studies using behavioral observation. *Journal of Consumer Research*, 16, 498-501.
- Shavitt, S., Lowery P., Haefner J. (1998). Public Attitudes Towards Advertising: More Favorable Than You Might Think. *Journal of Advertising Research*, 38 (4), 7-22.
- Shimp, T. A. (1981). Attitude toward the Ad as a Mediator of Consumer Brand Choice, *Journal of Advertising*, 10(2), 9-15.
- Shiv, B., & Fedorikhin, A. (2002). Spontaneous versus controlled influences of stimulus-based affect on choice behavior. *Organizational Behavior and Human Decision Processes*, 87, 342-370.
- Siau, K., & Shen, Z. (2003). Building customer trusts in e-mail commerce. *Communications of the ACM*, 46(4), 91-94.
- Solomon, M. R. (2009). *Consumer behavior: Buying, having, and being* (8th ed.). Upper Saddle River, N. J.: Pearson/Prentice Hall.
- Solomon, M., Bamossy, G., Askegaard, S., & Hogg, M. K. (2006). *Consumer Behaviour: A European Perspective* (3rd ed.). Harlow: Prentice Hall.
- Somasundaran, T. N., & Light, C. D. (1991). A cross-cultural and media specific analysis of studentattitudes toward advertising. In *Proceedings of the American Marketing Association's Educators 'Conference*, 2, 667-669.
- Speck, P. S. (1991). The humorous message taxonomy: A framework for the study of humorous ads. *Journal of Current Issues in Research and Advertising*, 13(1/2), 1-44.
- Sternthnal, B., & Craig, S. (1973). Humor in advertising. *Journal of Marketing*, 37(4), 12-18.
- Stigler, G. J. (1996). The economics of information. *Journal of Political Economy*, 69(3), 213-226.

- Tan, S. J., & Chia, L. (2007). *Are we measuring the same attitude? Understanding media effects on attitude towards advertising*, 7(4), 353.
- Tatzel, M. (2002). Money worlds and well-being: An integration of money dispositions, materialism, and price-related behavior. *Journal of Economic Psychology*, 23(1), 103-126.
- Telser, L. G. (1964). Advertising and competition. *Journal of Political Economy*, 72, 537-562.
- Tinkham, S. F., & Weaver-lariscy, R. A. (1994). Ethical judgement of political television commercials as predictors of attitude toward the ad. *Journal of Advertising*, 23(3), 43-57.
- Trigg, A. (2001). Veblen, bourdieu, and conspicuous consumption. *Journal of Economic Issues*, 35(1), 99-115.
- Tsang, M. M., Ho, S. C., & Liang, T. P. (2004). Consumer attitude toward mobile advertising: An empirical study. *International Journal of Electronic Commerce*, 8(3), 65-78.
- Tsang, P. M., & Tse, S. (2005). A hedonic model for effective web marketing: an empirical examination. *Industrial Management and Data Systems*, 105, 1039-1052.
- Turner, P., & Cusumano, S. (2000). Virtual advertising: Legal implications for sport. *Sport Management Review*, 3(1), 47-70.
- Vakratsas, D., & Ambler, T. (1999). How Advertising Works: What Do We Really Know?. *Journal of Marketing* 63(1), 26-43.
- Varshney, U. (2003). Location management for mobile commerce applications in wireless internet environment. *ACM Transactions on Internet Technology*, 3(3), 236-255.
- Wang, J., & Wallendorf, M. (2006). Materialism, status signaling, and product satisfaction. *Journal of the Acedemy of Marketing Science*, 34(4), 494-505.
- Wang, Y., & Sun, S. (2010). Examining the role of beliefs and attitudes in online advertising: A comparison between the USA and Romania. *International Marketing Review*, 27, 87-107.
- Wang, Y., Sun, S., Lei, W., & Toncar, M. (2009). Examining beliefs and attitude toward advertising among Chinese consumer. *Journal of International Direct Marketing*, 3(1), 52-66.
- Watson, J. J. (2003). The relationships of materialism to spending tendencies, saving and debt. *Journal of Economic Psychology*, 24(6), 723-739.
- Weinberger, M. G., & Campbell, L. (1991). The use and impact of humor in radio advertising. *Journal of Advertising Research*, 30, 44-51.

- Weinberger, M. G., & Gulas, C. (1992). The impact of humor in advertising: A review. *Journal of Advertising*, 21(4), 35-60.
- Wolin, L. D., Korgaonkar, P., & Lund, D. (2002). Belief, attitudes and behavior towards web advertising. *International Journal of Advertising*, 21, 87-113.
- Yaakop, A., & Hemsley-Brown, J. (2013). Hedonic pleasure and social image: the effectiveness of internet advertising. *Asian Social Science*, 9(1), 179-192.
- Yeshin ,T. (2006). *Advertising*. London, Thomson Learning.
- Zhang, P., & Wang, C. (2005). *An empirical study on consumer's perceived value and attitude toward advertising*. Paper presented at the Global Information Technology and Management (GITM) World Conference, Anchorage, AK.
- Zhou, L., Dai, L., & Zhang, D. (2007). Online shopping acceptance model: A critical survey of consumer factors in online shopping. *Journal of Electronic Commerce Research*, 5(1), 41-62.
- Zikmund, W.G. (2003). *Business Research Methods* (7th ed.). Thompson South-Western: Ohio.
- Zinkhan. G. M. (1994). Advertising, materialism, and quality of life. *Journal of Advertising*, 23(2), 1-4.

APPENDICES

Appendix 1.1: Summary of the key determinants of consumers' attitude towards advertising

Author	Key dimension
Korgaonkar, Silverblan and O'Leary (2001)	Seven factors: product information, social role and image, hedonism/ pleasure, value corruption, falsity/ no sense, good for the economy, materialism
Barrio and Luque (2003)	Six factors: product knowledge, message involvement, attention, comparative advertising intensity, claim believability, advertisement cognition.
Petrovici and Marinov (2005)	Six factors: general attitude, attitude institution, attitude instrument, product information, social role (integration) / image, hedonism/ pleasure.
Tsang, Ho, and Liang (2004)	Five factors: entertainment, informative, irritation, credibility, relevant demographic variables.
Wang, Zhang, Choi, And D'Eredita (2002)	Six factors: entertainment, informative, irritation, credibility, interactivity, demographic.
Tan and Chia (2007)	Six factors: product, hedonism, social, falsity, good for economy, materialism.
Ashill and Yavas (2005)	Three factors: control, believability, economic
Zhang and Wang (2005)	Five factors: entertainment, informative, irritation, credibility, interactivity.
Petrovici, Marinova, Marinov and Lee (2007)	Seven factors: product information, social integration/ image, hedonism/ pleasure, good for economy, promotes undesirable values, alienation/ value incongruence, falsity/ misleading.
Wang, Sun, Lei, and Toncar (2009)	Five factors: entertainment, information, credibility, economy, value corruption
D'Souza and Taghian (2005)	Five factors: favourable, pleasant, convincing, believable, good.

Source: Developed for this study

Appendix 3.1: Questionnaire

UNIVERSITI TUNKU ABDUL RAHMAN
FACULTY OF ACCOUNTANCY AND MANAGEMANT

Dear respondent,

Firstly, we would like to thank you for giving us some of your precious time to fill up this questionnaire and sorry for the inconveniences caused. We are students of Bachelor of International business (Hons) at Universiti Tunku Abdul Rahman (UTAR). We are currently conducting a survey on consumer's attitude towards online advertising which affects informational responses.

All information collected from the survey will be kept private and confidential and no individual particulars will be identified throughout the research. The findings of this survey will only be used for academic purpose.

We appreciate your willingness to participate in this survey.

Thank you.

Yours sincerely,

Chan Mei Lee 1206785

Chee Hui Loo 1207723

Chin Siew Peng 1207360

Sim Gek Xian 1300380

Section A: Demographic Profile Section

PLEASE READ EACH QUESTION CAREFULLY. Please circle the most appropriate response for each of the following questions.

Q1. Gender

1. Male 2. Female

Q2. Race

1. Malay 2. India 3. Chinese
4. Others (Please specify: _____)

Q3. Age:

1. Below 9 2. 10 - 19 3. 20 - 29 4. 30 - 39
5. 40 - 49 6. 50 and above

Q4. Highest education level:

1. Secondary school 5. Bachelor Degree
2. Pre-University/Certificate 6. Master Degree
3. Diploma 7. Doctorate (PhD) Degree
4. Advance Diploma 8. Others (Please specify:
_____)

Q5. Occupation:

1. Student 4. House wife
2. Self-employed 5. Others (Please specify:
_____)
3. Professional

Q6. On the average, how many hours per week you spend online?

1. 5 - 10 hours 2. 11 - 20 hours 3. 21 - 30 hours
4. 31 - 40 hours 5. 41 - 50 hours 6. 51 hours and above

Q7. How frequent do you click on internet advertisements?

1. Click at least once 2. Occasionally click 3. Frequently click

Section B: General Opinion Section

Please choose the most suitable answer to indicate the extent to which you agree or disagree with each of the statements given below. Please circle the number that represents your opinion the most.

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
<u>Credibility</u>					
1. The online advertisement is credible.	5	4	3	2	1
2. The online advertisement is trustworthy.	5	4	3	2	1
3. The online advertisement is believable.	5	4	3	2	1
4. The online advertisement is convincing.	5	4	3	2	1

Informative

1. Online advertisement is valuable source of information about products/services.	5	4	3	2	1
2. Online advertisement tells me which brands have the features I am looking for.	5	4	3	2	1
3. Online advertisement keeps me up to date about products/services available in the marketplace.	5	4	3	2	1
4. Online advertisement provides complete information that assist me in decision making.	5	4	3	2	1

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
<u>Hedonic/ Pleasure</u>					
1. Online advertisements are even more enjoyable than other media content.	5	4	3	2	1
2. I feel pleasure in thinking about what I saw or heard in online advertisement.	5	4	3	2	1
3. Online advertising contains a lot of excitement and surprises.	5	4	3	2	1
4. Most of the time online advertising contains funny characters and is enjoyable.	5	4	3	2	1

Materialism

1. Online advertising is making us a materialistic society—overly interested in buying and owning things.	5	4	3	2	1
2. Online advertising makes people buy unaffordable products just to show off .	5	4	3	2	1
3. From online advertising, I learn about fashions to impress others.	5	4	3	2	1
4. Online advertising promotes awareness on branded goods.	5	4	3	2	1

	Strongly Agree	Agree	Neutral	Disagree	Strongly Disagree
<u>Attitude toward Online Advertising</u>					
1. I consider online advertising is useful as it promotes the latest products.	5	4	3	2	1
2. Through online advertising I got to know more innovative ideas.	5	4	3	2	1
3. I refer to online advertising because it allows me to enjoy the best deal out of the competing products advertised.	5	4	3	2	1
4. I support online advertising because it is where creativity is highly appreciated.	5	4	3	2	1
5. I support online advertising because it plays an important part in my buying decision.	5	4	3	2	1
6. My general opinion of online advertising is favorable.	5	4	3	2	1

Informational Response

1. Online advertising able to create my awareness towards the advertised product.	5	4	3	2	1
2. Online advertising able to raise my interest towards the advertised product.	5	4	3	2	1
3. Online advertising able to arouse my desire towards the advertised product.	5	4	3	2	1
4. Online advertising able to generate my purchase intention towards the advertised product.	5	4	3	2	1

The End.

**Thank you very much for your participation in this survey.
All responses will be kept private and confidential.**

Appendix 4.1: Frequency of Gender

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Male	83	41.5	41.5	41.5
Valid Female	117	58.5	58.5	100.0
Total	200	100.0	100.0	

Appendix 4.2: Frequency of Race

	Frequency	Percent	Valid Percent	Cumulative Percent
Malay	24	12.0	12.0	12.0
India	25	12.5	12.5	24.5
Valid Chinese	147	73.5	73.5	98.0
Others	4	2.0	2.0	100.0
Total	200	100.0	100.0	

Appendix 4.3: Frequency of Age

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 10-19	18	9.0	9.0	9.0
20-29	141	70.5	70.5	79.5
30-39	18	9.0	9.0	88.5
40-49	11	5.5	5.5	94.0
50 and above	12	6.0	6.0	100.0
Total	200	100.0	100.0	

Appendix 4.4: Frequency of Education

	Frequency	Percent	Valid Percent	Cumulative Percent
Secondary school	35	17.5	17.5	17.5
Pre-University	22	11.0	11.0	28.5
Diploma	20	10.0	10.0	38.5
Valid Advance Diploma	7	3.5	3.5	42.0
Bachelor Degree	108	54.0	54.0	96.0
Master Degree	8	4.0	4.0	100.0
Total	200	100.0	100.0	

Appendix 4.5: Frequency of Occupation

	Frequency	Percent	Valid Percent	Cumulative Percent
Student	144	72.0	72.0	72.0
Self-employed	12	6.0	6.0	78.0
Professional	15	7.5	7.5	85.5
House Wife	9	4.5	4.5	90.0
Others	20	10.0	10.0	100.0
Total	200	100.0	100.0	

Appendix 4.6: Frequency of Hours per week spend online

	Frequency	Percent	Valid Percent	Cumulative Percent
5-10 hours	47	23.5	23.5	23.5
11-20 hours	42	21.0	21.0	44.5
21-30 hours	43	21.5	21.5	66.0
Valid 31-40 hours	18	9.0	9.0	75.0
41-50 hours	18	9.0	9.0	84.0
51 hours and above	32	16.0	16.0	100.0
Total	200	100.0	100.0	

Appendix 4.7: How frequent click on internet advertisement

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid	At least once	70	35.0	35.0
	Occasionally click	117	58.5	93.5
	Frequently click	13	6.5	100.0
	Total	200	100.0	100.0

Appendix 4.8: Descriptive Statistics

	N	Sum	Mean	Std. Deviation
Credibility	200	551.50	2.7575	.68404
Informative	200	680.25	3.4013	.68449
Hedonic	200	646.50	3.2325	.74749
Materialism	200	640.25	3.2013	.63191
Attitude	200	667.33	3.3367	.62539
Response	200	672.00	3.3600	.67000
Valid N (listwise)	200			

Appendix 4.9: Reliability test (Cronbach's alpha)

Constructs	No. of Item	Cronbach's alpha
Credibility	3	0.846
Informative	3	0.822
Hedonic/ Pleasure	4	0.836
Materialism	3	0.691
Attitude towards Online Advertising	6	0.840
Informational response	4	0.814

Appendix 4.10: Pearson Correlations Analysis

	Credibility	Informative	Hedonic	Materialism	Attitude	Response
Credibility	Pearson Correlation	1	.505**	.459**	.219**	.473**
	Sig. (2-tailed)		.000	.000	.002	.000
	N	200	200	200	200	200
Informative	Pearson Correlation	.505**	1	.505**	.458**	.669**
	Sig. (2-tailed)	.000		.000	.000	.000
	N	200	200	200	200	200
Hedonic	Pearson Correlation	.459**	.505**	1	.391**	.604**
	Sig. (2-tailed)	.000	.000		.000	.000
	N	200	200	200	200	200
Materialism	Pearson Correlation	.219**	.458**	.391**	1	.495**
	Sig. (2-tailed)	.002	.000	.000		.000
	N	200	200	200	200	200
Attitude	Pearson Correlation	.473**	.669**	.604**	.495**	1
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	200	200	200	200	200
Response	Pearson Correlation	.464**	.648**	.488**	.396**	.711**
	Sig. (2-tailed)	.000	.000	.000	.000	.000
	N	200	200	200	200	200

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

Appendix 4.11: Multiple Regression Analysis (a)

Model Summary (a)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.757 ^a	.573	.565	.41259

a. Predictors: (Constant), Materialism, Credibility, Hedonic, Informative

Table 4.12: ANOVAa (a)

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	44.636	4	11.159	65.551	.000 ^b
	Residual	33.195	195	.170		
	Total	77.831	199			

a. Dependent Variable: Attitude

b. Predictors:(Constant), Materialism, credibility, Hedonic, informative

Resulted of Multiple Linear Regression Analysis Coefficients^a (a)

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	.511	.185		2.770	.006		
	Credibility	.096	.052	.105	1.866	.064	.685	1.459
	Informative	.353	.056	.387	6.291	.000	.578	1.729
	Hedonic	.242	.048	.289	5.009	.000	.655	1.527
	Materialism	.179	.053	.181	3.361	.001	.752	1.331

a. Dependent Variable: Attitude

Appendix 4.12: Multiple Regression Analysis (b)

Table 4.14: Model Summary (b)

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.711 ^a	.506	.503	.47219

a. Predictors: (Constant), Attitude toward online advertising

Table 4.15: ANOVA^a (b)

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	45.184	1	45.184	202.652	.000 ^b
	Residual	44.146	198	.223		
	Total	89.330	199			

a. Dependent Variable: Response

b. Predictors: (Constant), Attitude

Table 4.16: Resulted of Multiple Linear Regression Analysis Coefficients^a (b)

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	Collinearity Statistics	
		B	Std. Error	Beta			Tolerance	VIF
1	(Constant)	.818	.182		4.501	.000		
	Attitude	.762	.054	.711	14.236	.000	1.000	1.000

a. Dependent Variable: Response