

UNIVERSITI PUTRA MALAYSIA

**RELATIONSHIP OF BRAND EQUITY AND INNOVATION
CHARACTERISTICS TO ACCEPTANCE AND
REPURCHASE INTENTION OF SMARTPHONES**

WONG CHEE HOO

GSM 2012 6

**RELATIONSHIP OF BRAND EQUITY AND INNOVATION
CHARACTERISTICS TO ACCEPTANCE AND
REPURCHASE INTENTION OF SMARTPHONES**

**Thesis Submitted to the Graduate School of Management,
Universiti Putra Malaysia, in Fulfillment of the
Requirement for the Degree of Doctor of Philosophy**

June 2012

DEDICATION

To my parents,

Amber,

George and Bridgette

**Abstract of thesis presented to the Senate of Universiti Putra
Malaysia in fulfillment of the requirement for the degree of Doctor
of Philosophy**

**RELATIONSHIP OF BRAND EQUITY AND INNOVATION
CHARACTERISTICS TO ACCEPTANCE AND
REPURCHASE INTENTION OF SMARTPHONES**

By

WONG CHEE HOO

June 2012

Chair : Associate Professor Jamil Bojei, PhD

Faculty : Graduate School of Management

This study examined the major factors that contributed towards Acceptance and Repurchase Intention of smartphone among working executives in Malaysia. It too evaluates the direct and indirect effect of Acceptance on Repurchase Intention. In short, the main objective of this study was to examine the relationship between brand equity, innovation characteristics, acceptance, and repurchase intention.

Using Theory of Reasoned Action, Innovation Diffusion Theory and Brand Equity Model, a quantitative research was carried out to achieve the research objectives. The survey was to establish that Brand Equity dimensions and Innovation Characteristics had significant influence on Acceptance, while Brand Equity and Innovation Characteristics directly affect Repurchase Intention. Cluster sampling was chosen where the questionnaires were distributed to 600 samples in Malaysia with emphasis on

major smartphone penetration areas in Selangor and Federal Territory Kuala Lumpur. The study uses Structural Equation Modeling (SEM) to test the significance of the overall model and the specified paths.

The findings of the research demonstrated three main results. First, Innovation Characteristics (via Relative Advantage, Compatibility and Image) significantly influenced Acceptance of smartphone. Second, this research also pointed that Brand Equity (via Brand Awareness), Innovation Characteristic (via Result Demonstrability, Image and Voluntariness), and Acceptance significantly influenced Repurchase Intention. Third, the findings indicated that Acceptance significantly mediates the relationship between Innovation Characteristics (via Image) and Repurchase Intention.

In addition, the study showed that Innovation Characteristics was important for Acceptance of Smartphone. After the consumer had adopted smartphone, the role of Brand Equity becomes important. In essence, it plays significant role together with Innovation Characteristics and Acceptance in determining Repurchase Intention of Smartphone. At the same time, Acceptance too asserts significant mediating influence in the relationship between Innovation Characteristics and Repurchase Intention. Acceptance had successfully mediates the relationship between Image and Repurchase Intention.

In conclusion, the results implied that, smartphone Acceptance was influenced by consumers' utilitarian values, while Repurchase Intentions were influenced by

utilitarian and hedonic values. The result also stressed a point that getting Acceptance also helps in increasing the Repurchase Intention level.

**Abstrak tesis yang dikemukakan kepada Senat Universiti Putra
Malaysia sebagai memenuhi keperluan untuk ijazah
Doktor Falsafah**

**HUBUNGAN ANTARA EQUITI JENAMA DAN CIRI-CIRI INNOVASI
KEPADА PENERIMAAN DAN NIAT MEMBELI LAGI TELEFON PINTAR**

Oleh

WONG CHEE HOO

Jun 2012

Pengerusi : Profesor Madya Jamil Bojei, PhD

Fakulti : Sekolah Pengajian Siswazah Pengurusan

Penyelidikan ini mengkaji faktor-faktor utama yang menyumbang ke arah Penerimaan dan Niat Membeli Lagi telefon pintar di kalangan eksekutif yang bekerja di Malaysia. Ia juga menilai kesan langsung dan tidak langsung Penerimaan pada Niat beli balik. Secara ringkas, tujuan utama kajian ini adalah untuk mengkaji hubungan antara Ekuiti Jenama, Ciri-ciri Inovasi, Penerimaan dan Niat Membeli Lagi.

Menggunakan Teori Tindakan Bersebab, Teori Resapan Inovasi dan Model Ekuiti Jenama, satu penyelidikan kuantitatif telah dijalankan untuk mencapai objektif kajian. Penyiasatan ini ialah untuk mengusulkan bahawa dimensi Ekuiti Jenama dan Ciri-ciri Inovasi mempunyai pengaruh penting ke atas Penerimaan, manakala Ekuiti Jenama dan Ciri-ciri Inovasi turut mempengaruhi Niat Membeli Lagi. Pensampelan Berkelompok telah dipilih di mana soal selidik telah diedarkan kepada 600 sampel di seluruh Malaysia dengan penekanan kepada kawasan penembusan telefon pintar yang utama di

Selangor dan Wilayah Persekutuan Kuala Lumpur. Kajian ini menggunakan Pemodelan Persamaan Struktural (*Structural Equation Modeling*) untuk menguji model keseluruhan dan hubungan yang telah ditetapkan.

Hasil kajian menunjukkan tiga keputusan utama. Pertama, Ciri-ciri Inovasi (melalui Kelebihan Relatif, Keserasian, dan Imej) berjaya mempengaruhi Penerimaan telefon pintar. Kedua, kajian ini juga menunjukkan bahawa Ekuiti Jenama (melalui Kesedaran Jenama), Ciri-ciri Inovasi (melalui Kelihatan Hasil, Imej dan Sukarela), dan Penerimaan secara ketara telah mempengaruhi Niat Membeli Lagi. Ketiga, hasil kajian menunjukkan bahawa Penerimaan berjaya bertindak sebagai pengantara hubungan antara Ciri-ciri Inovasi (melalui Imej) dan Niat Membeli Lagi.

Di samping itu, kajian juga menunjukkan bahawa Ciri-ciri Inovasi adalah penting bagi Penerimaan telefon pintar. Selepas pengguna telah menerima pakai telefon pintar, peranan Ekuiti Jenama menjadi penting. Secar ringkas, Ekuiti Jenama memainkan peranan penting bersama-sama dengan Ciri-ciri Inovasi dan Penerimaan dalam menentukan Niat Membeli Lagi telefon pintar. Dalam pada itu, Penerimaan merupakan pengaruh penting sebagai pengantara dalam hubungan antara Ciri-ciri Inovasi dan Niat Membeli Lagi. Penerimaan telah berjaya menjadi pengantara hubungan antara Imej dan Niat Membeli Lagi.

Sebagai kesimpulan, keputusan tersirat kajian ini mendapati bahawa Penerimaan telefon pintar dipengaruhi oleh nilai-nilai utilitarian para pengguna, manakala Niat Membeli

Lagi dipengaruhi oleh nilai-nilai utilitarian dan hedonik. Hasil kajian juga menekankan bahawa Penerimaan juga membantu dalam meningkatkan tahap Niat Membeli Lagi.

ACKNOWLEDGEMENTS

It gives me great pleasure to write a note acknowledging the support of those who have helped me during the completion of this program. Foremost, Thank God for giving me the strength to finish this project.

My highest gratitude goes to my supervisors, Dr. Jamil Bojei, Dr. Norjaya Mohd Yasin and Dr. Jegak Uli for guiding from start until completion of this project. Dr. Jamil had been my wonderful mentor. Dr. Norjaya had been my new found knowledge in brand equity while Dr. Jegak had been my anchor for the statistical competency. In totality, this project would not have been materialized without their guidance.

I am also sincerely indebted to all my lecturers, my seniors and friends and staffs at GSM, UPM. All of them have continuously provided an endless stream of motivation, solutions and setting core values of hard work and commitment.

Once again, **THANK YOU.**

APPROVAL

I certify that a Thesis Examination Committee has met on **20th June 2012** to conduct the final examination of Wong Chee Hoo on his thesis entitled "**Relationship of Brand Equity and Innovation Characteristics to Acceptance and Repurchase Intention of Smartphones**" in accordance with Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the degree of Doctor of Philosophy.

Members of the Examination Committee are as follows:

Samsinar Mohd Sidin, PhD

Professor

Faculty of Economics and Management

Universiti Putra Malaysia

(Chairman)

Kenny Teoh Guan Cheng, PhD

Senior Lecturer

Faculty of Economics and Management

Universiti Putra Malaysia

(Internal Examiner)

Rosmimah Mohd Roslin, PhD

Professor

Faculty of Business Management

Universiti Teknologi Mara

(External Examiner)

Naveen Donthu, PhD

Professor

Department of Marketing

Georgia State University, USA

(External Examiner)

FOONG SOON YAU, PhD, FCA

Professor/Deputy Dean

Graduate School of Management

Universiti Putra Malaysia

Date:

APPROVAL

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfillment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Jamil Bojei, PhD

Associate Professor

Faculty of Economics and Management

Universiti Putra Malaysia

(Chairman)

Norjaya Mohd Yasin, PhD

Associate Professor

Graduate School of Business

Universiti Kebangsaan Malaysia

(Member)

Jegak Uli, PhD

Professor

Faculty of Defence Studies and Management

National Defence University of Malaysia

(Member)

ARFAH SALLEH, PhD, FCPA(AUST)

Professor/ Dean

Graduate School of Management

Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that the thesis is based on my original work except for quotations and citations which have been duly acknowledged. I also declare that it has not been previously or concurrently submitted for any other degree at UPM or any other institutions.

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	vi
ACKNOWLEDGEMENTS	ix
APPROVAL	x
DECLARATION	xii
LIST OF TABLES	xvii
LIST OF FIGURES	xx
LIST OF ABBREVIATIONS	xxi
CHAPTER ONE: INTRODUCTION	
1.0 Preamble	1
1.1 Background of the Study	1
1.2 Problem Statement	4
1.3 Objectives of the Study	7
1.3.1 General Objectives	7
1.3.2 Specific Objectives	7
1.4 Research Questions	8
1.5 Scope of the Study	9
1.6 Significance of the Study	9
1.7 Organization of the Thesis	11
CHAPTER TWO: LITERATURE REVIEW	
2.0 Introduction	13
2.1 Consumer Purchase Behaviour	13
2.2 Understanding High Technology Consumer	16
2.2.1 The Importance of Branding in High Technology Market	19
2.3 Definitions of Brand Equity	22
2.4 Dimensions of Brand Equity	23
2.4.1 Brand Awareness	23
2.4.2 Brand Association	29
2.4.3 Perceived Quality	32
2.4.4 Brand Loyalty	34
2.5 Sources of Brand Equity	38
2.5.1 David A. Aaker Dimensions	39

2.5.2	Keller's Dimensions	41
2.5.3	Srivastava and Shocker Dimensions	43
2.5.4	Lassar, Sharma and Mittal Dimensions	43
2.5.5	Yoo, Donthu and Lee Dimensions	43
2.6	Consequences of Brand Equity	44
2.6.1	Providing Value to the Firm	45
2.6.2	Providing Value to the Consumer	47
2.7	Research in Brand Equity	48
2.8	Research in Innovation	49
2.9	Definition of Innovation	55
2.9.1	The Importance of Innovation to Marketing	56
2.9.2	Differentiating Innovation From Invention and Creativity	57
2.10	History of Diffusion Research	58
2.10.1	Elements of Diffusion	61
2.10.2	Typology of Diffusion Research	62
2.11	Definition of Innovation Characteristics	67
2.12	The Innovation Characteristics	68
2.12.1	Relative Advantage	69
2.12.2	Ease of use	69
2.12.3	Compatibility	70
2.12.4	Trialability	71
2.12.5	Result Demonstrability	72
2.12.6	Visibility	73
2.12.7	Image	74
2.12.8	Voluntariness	76
2.12.9	Innovation Characteristics and Rate of Adoption	77
2.13	Acceptance of Innovation	81
2.14	Repurchase Intentions	84
2.15	Interrelationship of Constructs Examined	90
2.16	Research Gaps	98
2.17	Conclusion	99

CHAPTER THREE: RESEARCH FRAMEWORK

3.0	Introduction	101
3.1	Theoretical Framework Adopted	101
3.1.1	Theory of Reasoned Action	101
3.1.2	Innovation Diffusion Theory	106
3.1.3	Brand Equity Model.	109
3.2	Research Model	112
3.3	Hypotheses Development	113

3.4	Working Definitions of Study Constructs	117
3.5	Conclusion	123

CHAPTER FOUR: RESEARCH METHODOLOGY

4.0	Introduction	124
4.1	Research Design	124
	4.1.1 Purpose of the study	124
	4.1.2 Types of Investigation	126
	4.1.3 Setting of the Study	126
	4.1.4 Extent of Researcher Intervention with the Study Setting	127
	4.1.5 Unit of analysis	127
4.2	Measurement Development Process	128
4.3	Measurement and Scales of the Study Constructs	128
	4.3.1 Operationalization of the study constructs	129
	4.3.1.1 Brand Awareness	130
	4.3.1.2 Brand Association	131
	4.3.1.3 Perceived Quality	131
	4.3.1.4 Brand Loyalty	132
	4.3.1.5 Relative Advantage	133
	4.3.1.6 Ease of Use	134
	4.3.1.7 Compatibility	134
	4.3.1.8 Trialability	135
	4.3.1.9 Result Demonstrability	135
	4.3.1.10 Visibility	136
	4.3.1.11 Image	137
	4.3.1.12 Voluntariness	137
	4.3.1.13 Acceptance	137
	4.3.1.14 Repurchase Intention	138
	4.3.2 Scales of the Study Construct	145
	4.3.3 Validity	146
	4.3.4 Reliability	147
4.4	Data Collection Method	148
4.5	Sampling Design	149
	4.5.1 Product Selection	149
	4.5.2 Sample Size	151
	4.5.3 Sampling Frame	154
	4.5.4 Sampling Method	154
	4.5.5 Sampling Procedure	156
	4.5.6 Generalization of the Sample	158
4.6	Data Processing and Analysis	161

4.6.1	SEM with Mediation Analysis	164
4.7	Conclusion	165

CHAPTER FIVE: DATA ANALYSIS AND FINDINGS

5.0	Introduction	167
5.1	Instrument Development	168
5.1.1	Profiles of Respondents	170
5.2	Analysis of the Level of Variables	175
5.2.1	Level of Brand Equity Dimensions	177
5.2.2	Level of Innovation Characteristics	179
5.2.3	Level of Acceptance	180
5.2.4	Level of Repurchase Intention	181
5.2.5	Level Comparison between Variables	182
5.3	Normality Test	183
5.3.1	Mahalanobis Distance (D ²)	183
5.4	Measurement Model	184
5.4.1	Reliability Test	185
5.4.2	Model Modification	187
5.4.3	Convergent Validity	191
5.4.4	Discriminant Validity	191
5.5	Structural Model Fit and Hypothesis Testing	192
5.5.1	Structural Model Fit	194
5.5.2	Hypotheses Tests	194
5.6	Hypotheses Testing Results	212
5.7	Conclusion	214

CHAPTER SIX: CONCLUSION AND RECOMMENDATIONS

6.0	Introduction	216
6.1	Summary of Findings	216
6.2	Discussion on the Findings	219
6.2.1	Research Objective 1	220
6.2.2	Research Objective 2	221
6.2.3	Research Objective 3	232
6.2.4	Research Objective 4	235
6.3	Contributions of this Research	236
6.3.1	Theoretical Contribution	237
6.3.1.1	Methodological Contribution	242
6.3.2	Practical Contribution	243
6.3.3	Policy Contribution	248

6.4	Limitations	251
	6.4.1 Limitations in Sampling Procedure	252
	6.4.2 Statistical Analytical Limitation	254
6.5	Suggestions For Future Research	255
6.6	Conclusion	257
BIBLIOGRAPHY		260
LIST OF APPENDICES		286
APPENDICES		288
BIODATA		366

