

BRAND LOYALTY: THE CASE OF TELEKOM MALAYSIA (TM)

By

AHMAD NAJIB BIN LAZAN

Master Project Submitted to

Othman Yeop Abdullah Graduate School of Business,

Universiti Utara Malaysia,

In Fulfillment of the Requirement for the Master Science Management

Certification of Thesis Work

**OTHMAN YEOP ABDULLAH GRADUATE SCHOOL OF BUSINESS
UNIVERSITI UTARA MALAYSIA**

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersign, certify that)

AHMAD NAJIB BIN LAZAN (809111)

Calon untuk Ijazah Sarjana

(Candidate for the degree of) **MASTER OF SCIENCE MANAGEMENT**

Telah mengemukakan kertas projek bertajuk

(has presented his/her project paper of the following title)

BRAND LOYALTY: THE CASE OF TM

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek

(as it appears on the title page and front cover of the project paper)

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

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

Nama Penyelia

: **Puan NorPujawati Binti Md Said**

(Name of Supervisor)

Tandatangan

:

(Signature)

Tarikh

:

(Date)

In presenting this project paper in partial fulfilment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library make a freely available for inspection. I further agree that permission for copying of this project paper in any manner, in whole or in a part, for scholarly purpose may be granted by my supervisor or, in their absence by the Dean of Othman Yeop Abdullah Graduate School of Business. It is understood that any copying or publication or use of this project paper or parts there for financial gain shall not be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project paper.

Request for permission to copy or make other use of materials in this project paper, in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

Kesetiaan jenama adalah perkara utama dalam sesebuah organisasi yang dipengaruhi oleh kepuasan pelanggan bagi produk dan perkhidmatan yang diberikan. Kajian ini dijalankan bertujuan mengetahui apakah faktor utama yang mempengaruhi kesetiaan jenama di syarikat telekomunikasi. Lima faktor utama yang digunakan dalam kajian ini iaitu komitmen, kepuasan pelanggan, imej korporat, kepercayaan dan promosi. Kajian ini menggunakan kaedah kajiselidik dengan jumlah 290 borang kajiselidik telah diedarkan kepada para pelanggan TM dan hanya 165 dikembalikan dengan sempurna. Hasil kajian menunjukkan hubungan yang positif atau signifikan diantara pembolehubah (komitmen, kepuasan pelanggan, imej korporat, kepercayaan dan promosi) terhadap kesetiaan jenama.

Brand loyalty is the main thing in an organization that leads by customer satisfaction toward products and services offer. This study is conducted to explore the main factors that contribute to brand loyalty in the telecommunication company, TM .There are five main factors used in the case study that is commitment, customer satisfaction, corporate image, trust and promotion on brand loyalty in the telecommunication company. This study used survey methods, where a total of 290 survey forms were distributed to TM customers through convenience sampling but only 165 were obtained and usable. The result shows a significant positive relationship between the variables (commitment, customer satisfaction, corporate image, trust and promotion) toward brand loyalty.

Acknowledgement

السلام عليكم ورحمة الله

First of all, I would like to thank Allah S.W.T for His permission that is given to me in order to complete this project paper within the time frame given. Special thanks to Puan Nor Pujawati Binti Md Said my respected supervisor for her guidance, time and effort to ensure that I can fulfil the requirement for this master's project. Her effort given is like mother and son where I can feel the relationship to make me give a full commitment thought the duration of this project paper. Thanks again Puan NorPujawati. I also would like to say great appreciated to Dr.Subramaniam Sri Ramalu for his guidance in the course of Research Methodology where from his knowledge sharing I am able to understand and fulfil project paper requirement very well. Great thanks to TMPoint Kelana Jaya team for their cooperation, assistance and field survey participation during the actual data collection period at their premise. A special appreciation to all my respondents, i.e. the TM customers, who has participated and spent their time in filling-up the questionnaire during the data collection period.

To my beloved wife, Rosliana Rosmanun, my daughters, Natasha and Aleysa, my parents and all my siblings, thanks a lot for the support, assistance, advice and concern about my project paper. Lastly, I want to thanks to my beloved friend that always help and share ideas and information. I love you all and thank you very much.

Table of Contents

Certification of Thesis Work.....	ii
Permission to Use.....	iii
Abstrak	iv
Abstract	v
Acknowledgement.....	vi
Table of Contents	vii
List of Tables.....	x
List of Figure.....	xi
CHAPTER 1: INTRODUCTION	1
1.0 Background of Study	1
1.1 Problem Statement and research objective	4
1.1.1 Problem Statement	4
1.1.2 Research Objective	5
1.2 Research Question.....	6
1.3 Significance of study.....	6
1.3.1 Telekom Malaysia (TM)	7
1.3.2 Significance to Academic.....	8
1.3.3 The Customers.....	8
1.4 Limitation of Study	8
1.4.1 Lack of Time	8
1.4.2 Respondent Cooperation	9
1.5 Organization of the Thesis	9
CHAPTER 2: LITERATURE REVIEW	10

2.0 Introduction.....	10
2.1 Brand Loyalty.....	10
2.2 Commitment.....	13
2.2.1 Relationship between Commitment and Brand Loyalty.....	14
2.3 Customer Satisfaction.....	14
2.3.1 Relationship between Customer Satisfaction and Brand Loyalty	16
2.4 Corporate Image	16
2.4.1 Relationship between Corporate Image and Brand Loyalty.....	18
2.5 Trust.....	19
2.5.1 Relationship between Trust and Brand Loyalty	20
2.6 Promotion	21
2.6.1 Relationship between Promotion and Brand Loyalty	23
2.7 Underpinning Theory.....	24
CHAPTER 3: METHODOLOGY	27
3.0 Introduction.....	27
3.1 Research Framework.....	28
3.2 Hypothesis Development	28
3.3 Research Design.....	29
3.4 Data Collection.....	30
3.4.1 Secondary Data.....	30
3.4.2 Primary Data.....	31
3.5 Sampling Design	31
3.5.1 Population.....	31
3.5.2 Sampling Technique.....	31
3.6 The Questionnaire Design.....	32

3.7 Data Analysis Procedure	35
3.8 Reliability of Research Instruments	35
3.9 Chapter Summary.....	37
CHAPTER 4: RESULT AND ANALYSIS	38
4.0 Introduction	38
4.1 Descriptive Statistics of Data Collection	38
4.2 Hypothesis Testing.....	42
4.2.1 Using Pearson Correlation Coefficients	42
4.2.2 Independent Sample T-Test.....	44
4.2.3 One Way Analysis of variance (One-way Anova).....	45
4.2.4 Multiple Regressions	48
4.3 Summary	52
CHAPTER 5: DISCUSSION AND RECOMMENDATION.....	53
5.0 Introduction.....	53
5.1 Discussion	53
5.2 Summary	58
5.2.1 Respondent Information.....	58
5.2.2 Summary of the Finding.....	59
5.3 Conclusion	60
5.4 Recommendation and Future Research.....	62
REFERENCES.....	64
APPENDIX A	72
APPENDIX B	79

List of Tables

Table	Page
Table 3.1: Reliability Test Result.....	36
Table 4.1 : Respondent Information.....	39
Table 4.2 : Descriptive Analysis	41
Table 4.3 : Pearson Correlations	44
Table 4.4 : Strength Table by Cohen, 1998	43
Table 4.5 : Independent Sample Test between Gender and Brand Loyalty.....	44
Table 4.6 : Independent Sample Test between Marital Status and Brand Loyalty	44
Table 4.7 : One-way ANOVA by Age.....	45
Table 4.8 : One-way ANOVA by Occupation	47
Table 4.9 : Model Summary of Multiple Regression.....	48
Table 4.10 : Result of ANNOVA (b)	49
Table 4.11 : Coefficients Table.....	49

Figure	Page
Figure 2.1: Theoretical Framework.....	24
Figure 2.2 : Oliver’s Four Stage Loyalty Model.....	25
Figure 3.1 : Research Framework	28
Figure 3.2 : Linkert Scale.....	33

1.0 Background of Study

The great competition between telecommunication operators is not because of globalization but is caused by knowledgeable customer. They have knowledge about prices, highly educated and less forgiving because they are opened to many products. The advance technology in communication also support in the increased competition intensity as it gives opportunity for customer to access more information on products offered. In other words, customer has more power to choose.

The increasing numbers of telecommunication provider is one of reasons that affect brand loyalty towards TM product and services. A significant numbers of line are terminated versus installation due to switch to other services provider such as Maxis, Celcom and others (TM Anual Report, 2011). There are 1440 leased line installed and from figures 510 leased line terminated (35%) because of switched to others provider. Customer tend to subscribe others provider because of unsatisfied services given by TM company and packages comparing others telecommunication provider (TM Marketing Department).

Brand is an important asset for every company because it shows commitment of a company to the market. It is also a promise of every company to deliver specific products, and benefit to the user. Every brand bring a unique emotion

The contents of
the thesis is for
internal user
only

Other than that, there are needs to monitor customer trend after having a choice of telecommunication providers. It is important for the next research to find and focus in order to contribute solution or information to telecommunication industries such as recommends a program to gain customer satisfaction, high value of trust and more promotion towards product offer.

Nowadays, many competitors come in and offer similar product and services in the market place. It will be interesting to study about customer behaviour on why they tend to switch to others provider and to understand the factors and moderated factor to becoming switch behaviour.

REFERENCES

- Aaker, D. (1991), *Managing Brand Equity: Capitalizing on the Value of Brand Name*, the Free Press, New York, NY.
- Agrawal . D. (1996), Effect of brand loyalty on advertising and trade promotions : a game theoretic analysis with empirical evidence, **Marketing Science**, 15, 1. pp. 86-108.
- Ali, K. (2011), How Quality, Value, Image, and Satisfaction Create Loyalty at an Iran Telecom. **International Journal of Business and Management**, 6 , 8.
- Alexandris, K., Zahariadis, P., Tsorbatzoudis, C., & Grouios, G. (2004), **European Sport Management Quarterly**, 4,. Pp. 35-52.
- Anderson, E.W., Fornell, C.,& Mazvancheryl, S.K.(2004), Customer satisfaction and shareholder value, **Journal of Marketing**, 68,4. Pp. 172-85.
- Anderson, E.W. & Sullivan, M.W. (1993), The antecedents and consequences of customer satisfaction for firms, **Marketing Science**, 2,2. pp. 125-43.
- Anderson, J.C. & Narus, J.A. (1990), A model of distributor firm and working partnership, **Journal of Marketing**, 54, 1. pp.42-58.
- Anisimova, T.A. (2007), The effects of corporate brand attributes on attitudinal and behavioral consumer loyalty, **Journal of Consumer Marketing**, 24 ,7. pp. 395-405.
- Ball, D.,Coelho, P.S; & Machas, A. (2004), The role of communication and trust in explaining customer loyalty an extension to the European Customer Satisfaction Index (ECSI) model. **European. Journal of Marketing**, 38, 3. pp, 1272-1293.
- Bielen, F.,& Demoulin, N. (2007). Waiting time influence on the satisfaction-loyalty relationship in services, **Managing Service Quality**, 17,2. pp.174-193.
- Bowen, J.T. & Shoemaker, S. (1998), Loyalty the strategic commitment, **Cornell Hotel and Restaurant Administration Quarterly**, pp. 12-25.
- Bowen, J.T. & Shoemaker, S. (2003), Loyalty: A strategic commitment. **Cornell Hotel & Restaurant Administration Quaterly**, 44, 5/6. Pp. 31-46.
- Boulding, W., Kalra, A., Staelin, R. & Zeithaml, V.(1993), A dynamic process model of services quality: form expectations to behavioural intentions, **Journal of Marketing Research**, 30,. pp. 7-27.

Boshoff, C., & Gray, B. (2004), The relationship between service quality, Customer satisfaction and Buying Intentions in the Private Hospital Industry, **South African Journal of Business Management**, 35, 4, pp. 27-37.

Brady, M.K. & Robertson, C.J. (2001), Searching for a consensus on the antecedent role of service quality and satisfaction: an exploratory cross-national study, **Journal of Business Research**, 51, 1, pp. 53-60.

Caceres, R. & Paparoidamis, N. (2007). Service quality, relationship satisfaction, trust, commitment and business to business loyalty, **European Journal of Marketing**, 36, 7/8. Pp. 836-867.

Chaudhuri, A & Holbrook, M. (2001). The chain of effects from brand trust and brand effect to brand performance: the role of brand loyalty. **Journal of Marketing**, 65, 4. pp 33-50.

Cho, J.E. & Hu, H. (2009), The effect of service quality on trust and commitment varying across generations, **International Journal of Consumer Studies**, 33, 4. pp. 468-76.

Choong, L.H. (1998), The theory of reasoned action applied to brand loyalty, **Journal of Product & Brand Management**, 7, 1, pp. 51-61.

Cohen, J. (1988), *Statistical Power Analysis for the Behavioral Sciences*, Lawrence Erlbaum Associates, Hillsdale, NJ.

Cronin, J.J. & Taylor, S.A. (1992), Measuring service quality: a re-examination and extension, **Journal of Marketing**, 56. pp. 56-68 .

Czepiel, J.A. (1990), Managing Relationship with customers: a differencing philosophy of marketing, In Bownen, D.E, Chase, R.B., Cummings, T.G. (Eds). **Service Management Effectiveness**, Jossey-Bass Publishers, San Francisco, CA, pp. 229-323.

Czerniawski, R.D., & Maloney, M.W. (1999), *The Management of Power Positioning and Really Great Advertising*. NY:AMACON.

Dobni, D. & Zinkhan, G.M. (1990), In search of brand image: a foundation analysis, **Advance in Consumer Research**, 17, 1. pp. 110-9.

Eisingerich, A & Bell, S. (2007), Maintaining customer relationships in high credence services, **Journal of Services Marketing**, 21, 4. Pp. 253-262.

Esen Gurbuz, (2008), Retail store building in Turkey: its effect on perceived quality, satisfaction and loyalty, **EuroMed Journal of Business**, 3, 3, pp. 286-304.

- Evans, M., Moutinbo, L. & Raaij, W.F.V. (1996), *Applied Consumer Behaviour*, Addison- Wesley Harlow.
- Fitzell, P. (1998), *The explosive growth of private labels in North America*. New York. Global Books.
- Fournier, S.(1998), Consumers and their brands: developing relationship theory in consumer research, **Journal of Consumer Research**, 24, 4 . pp. 343-73.
- Fornell, C. (1992), A national customer satisfaction barometer: the Swedish experience, **Journal of Marketing**, 56, 6. pp. 6-21.
- Fullerton,G. (2003), When Does Commitment Lead to Loyalty? **Journal of Service Research**, 5,4. Pp. 333-344.
- Ganesan, S. (1994), Determinants of long-term orientation in buyer-seller relationship, **Journal of Marketing**, 58, 2, pp.1-19.
- Grover, R. & Srinivasan, V. (1992), Evaluating the Multiple Effects of Retail Promotions on Brand Loyalty and Brand Switching Segments, **Journal of Marketing Research**, 29, pp. 76-89.
- Gundlach, G.T., Achrol, R.S & Mentzer, J.T. (1995). The Structure of Commitment in Exchange, **Journal of Marketing**, 59, 1. pp. 78-93.
- Gundlach, G. & Murphy, P. (1993), Ethical and legal foundations of relationship marketing exchange, **Journal of Marketing**, 57, 4. pp. 35-46.
- Ha, H.Y., Joby John, J.,Janda, S.& Muthaly, S. (2011), The effects of advertising spending on brand loyalty in services, **European Journal of Marketing**, 45, 4. pp. 673-691.
- Hennig-Thurau, T, & Klee's, A. (1997), The impact of customer satisfaction and relationship quality, **Journal of Service Research**, 4,3. pp. 737-764.
- Hoyer, W.D. & MacInnis, D.J. (2001), *Consumer Behaviour*. @nd ed, Boston: Houghton Mifflin Company.
- Hocutt, M.A. (1998). Relationship Dissolution Model : Antecedents of Relationship Commitment and the Likelihood of Dissolving a Relationship, **International Journal of Service Industry Management**, 9, 2. pp. 189-200.
- Hreinian, L.G. (1974). Effect of job level and anticipation on employee attitudes and perceptions of influence. **Academy of Management Journal**, 17, pp. 649-662.
- Johnson. M.D & Fornell. C. (1991). A Framework for Comparing Customer Satisfaction across Individuals and Product categories. **Journal of Economic Psychology**, 12. Pp. 267-286.

- Jones, M.A. & Suh, J. (2000), Transaction-specific satisfaction and overall satisfaction: an empirical analysis, **Journal of Services Marketing**, 14, 2, pp. 147-159.
- Kasper, H. (1988), On problem perception, dissatisfaction, and brand loyalty, **Journal of Economic Psychology**, pp. 387-397.
- Kayaman, Ruchan & Arasli, H. (2007), Customer based brand equity: evidence from the hotel industry, **Managing Service Quality**, 17, 1, pp. 92-109.
- Keller, K.L. (2003), Strategic Brand Management: Building, Measuring, and Managing Brand Equity, 2nd ed., Pearson, Upper Saddle River, NJ.
- Kim W.G, Lee S, & Lee H.Y. (2007), Co-branding and brand loyalty, **Journal of Quality Assurance in Hospitality & Tourism**, 8,2. Pp. 1-23.
- Kim, D.J., Ferrin, D.L. & Rao, H.R. (2009), Trust and satisfaction, two stepping stones for successful e-commerce relationships: a longitudinal exploration, **Information Systems Research**, 20, 2. pp. 237-57.
- Kotler, P. (2000), Marketing Management: The Millenium Edition, 10th ed, Prentice Hall, Upper Saddle River, NJ.
- Kuenzel, S., Halliday, S.V. (2008), Investigating antecedents and consequences of brand identification, **Journal of Product & Brand Management**, 17, 5. pp. 293-304.
- Lacey, R., Suh, J. & Morgan, R.M. (2007), Differential effects of preferential treatment levels on relational outcomes, **Journal of Service Research**, 9,3. pp.241-256.
- Lau, G.T. & Lee, S.H. (1999), Consumers' trust in a brand and the link to brand loyalty, **Journal of Market Focused Management**, 4,4. Pp.341-370.
- Liang, C.J., & Wang, W.H (2006). The behavioural sequence of the financial services industry in Taiwan – service quality, relationship quality and behavioural loyalty, **The Services Industries Journal**, 26, 2. pp. 119-145.
- Martenson, R. (2007), Corporate Brand Image, Satisfaction And Store Loyalty, **The Journal of Retail & Distribution Management**. 35, 7. pp. 544-555.
- Martenson, R. (2007), Corporate brand image, satisfaction and store loyalty: A study of the store as a brand, store brands and manufacturer brands, **International Journal of Retail & Distribution Management**, 35, 17. pp.544-555.
- Martinez, E. & Pina, J.M. (2003), The negative impact of brand extensions on parent brand image, **Journal of Product & Brand Management**, 12, 7. pp. 432-48.

Methlie, L.B. & Nysveen, H. (1999) Loyalty of on-line bank customers, **Journal of Information Technology**, 14. Pp. 375-386.

Melodena Stephens Balakrisnan, M.S., Nekhili, N. & Lewis, C. 2011, Destination brand components, **International Journal of Culture, Tourism and Hospitality Research**, 5, 1. pp.4-25.

Mei-Lien Li, M.L. (2011), Impact of Marketing Strategy, Customer Perceived Value, Customer Satisfaction, Trust, and Commitment on Customer Loyalty. **Phd. Lynn University**.

Mei-Lein Li (2011), Customers loyalty: Influences on three types of retail stores' shoppers, **International Journal of Management & Marketing Research**, 5, 1, pp. 1-19.

Moorthy, S. & Zhoa, H. (2000), Advertising spending and perceived quality, **Marketing Letters**, 11, 3. pp. 221-33.

Moorman, C., Zaltman, G. & Deshpande, R. (1992), Relationships between providers and user of market research : the dynamics of trust within and between organizations, **Journal of Marketing Research**, 29, 3. pp. 314-28.

Moorman, C., Deshpande, R. & Zaltman, G. (1993). Factors affecting trust in market research relationships. **Journal of Services Marketing**, 57,1. pp. 81-101.

Morgan, R.M, & Hunt, S.D (1994). The commitment – trust theory of relationship marketing. **Journal of Marketing**, 53, 3. Pp. 20.

Mukherjee, A. & Nath, P. (2007), Role of electronic trust in online retailing : a re-examination of the commitment-trust theory, **European Journal of Marketing**, 41, 9/10. pp. 1173-202.

Ndubisi, N.O. & Chan, K.W. (2005). Factorial and Discriminate: Analyses of the Underpinnings of Relationship Marketing and Customer Satisfaction. **International Journal of Bank Marketing**, 23,7. pp. 542-557

Ndubisi, N.O. (2007), Relationship Marketing and Customer Loyalty. **Marketing Intelligence & Planning**, 25,1. pp. 98-106.

Newman, J., & Werbel, R. (1973), Multivariate Analysis of Brand Loyalty for Major Household Appliances, **Journal of Marketing Research**, 10, 4, pp. 404-9.

Ogba, I.E., Tan, Z. (2009), Exploring the impact of brand image on customer loyalty and commitment in China, **Journal of Technology Management in China**, 4, 2. pp.132-144.

Oliver & Richard, L. (1999). Whence Consumer loyalty? **Journal of Marketing**, 63,4. Pp. 33-44.

Oliver, R.L (1997). Loyalty and profit : long – term effects of satisfaction, satisfaction: A behavioral perspective on the Consumer, **MC Graw- Hill Companies, Inc.**, New York, NY

Oliver, R.L. (1981), Measurement and evaluation of satisfaction in retail setting, **Journal of retailing**, 57, pp. 25-48.

Oliver, R.L. (2006), Customer Satisfaction Research, **The Handbook of Marketing Research**, eds, Thousand Oaks, CA, pp. 569-587.

Ostrowsky, P.L., O'Brien, T.V. & Gordon, G.L. (1993), Service quality and customer satisfaction in the commercial airline industry, **Journal of Travel Research**, Fall, pp. 1624.

Paolo Guenzi, P., & Pelloni, O. (2004), The impact of interpersonal relationship on customer satisfaction and loyalty to the service provider, **International Journal of Service Industry Management**, 15, 4. pp. 365-384.

Peters, V.J. (1999), Total Service Quality Management, **The Journal of Managing Service Quality**, 29,1. pp. 6-12.

Reinartz, Werner, Kraft, M., & Wyne, H.D. (2005), The customer relationship management process: its measurement and impact on performance, **Journal of Marketing Research**, 41,3, pp. 293-305.

Reichheld, F.E. (1996), The Loyalty Effect, **Harvard Business School Press**, Cambridge, MA.

Reynolds, K.E., & Beatty, S.E. (1999), Customer benefits and company consequences of customer-salesperson relationships in retailing. **Journal of Retailing**, 75, 1, pp. 11-32.

Reynolds, K.E., & Arnold, M. (2000), Customer loyalty to the salesperson and the store: Examining Relationship Customers in an Upscale Retail Contest, **Journal of Personal Selling & Sales Management**, 20,2, pp. 89-98.

Reidheld, F.E. & Sasser, W.E. Jr (1990), Zero defections : quality comes to service, **Harvard Business Review**, 68, 9. pp. 105-11.

Rita Martenson, R. (2007), Corporate Brand Image, Satisfaction And Store Loyalty, **The Journal of Retail & Distribution Management**, 35, 7. pp. 544-555.

Rowley, J. (2005), The four Cs of customer loyalty, **Marketing Intelligence & Planning**, 23, 6, pp. 574-581.

Roberts, P.W. & Dowling, G.R. (2002), Corporate reputation and sustained financial performance, **Strategies Management Journal**, 23, 12, pp. 1077-1093.

Rust, R.T., Lemon, K.N., & Zeithaml, V.A. (2004), Return on marketing: Using customer equity to focus marketing strategy, **Journal of Marketing**, 68,1. pp. 109-127.

Rust & Zahorik, A.J. (1993), Customer satisfaction, customer retention and market share, **Journal of Retailing**, 69, pp. 193-215.

Ryan, M.J., Rayner, R. & Marrison, A. (1999), Diagnosing customer loyalty drivers, **Marketing Research**, 11,2. Pp. 18-26.

Schurr, P.H. & Ozzanne, J.L. (1985), Influence on exchange processes: buyers' preconceptions of a seller's trustworthiness and bargaining toughness, **Journal of Consumer Research**, 11, 4. pp. 939-53.

Sekaran, U. (2003), *Research Methods for Business: A Skill Building Approach*, 4th ed., Wiley, New York, NY

Sirdeshmukh, D., Singh, J., & Sabol, B., (2002). Consumer Trust, Value, and loyalty in Relationship Exchanges, **Journal of Marketing**, 66, 1. pp. 15-37

Sivadas, E., & Baker- Prewitt, J. (2000), An examination of the relationship between service quality, customer satisfaction, and store loyalty. **International Journal of Retail & Distribution Management**, 28, 2, pp. 73-82.

Taylor, S.A., & Baker, T.L. (1994), An assessment of relationship between service quality and customer satisfaction in the formation of consumers' purchase intentions. **Journal of Retailing**, 70, 2, pp. 163-178.

TM annual report 2011.

Vlachos, P.A., Tsamakos, A., Vrechopoulos, A.P. & Avramidis, P.K. (2009), Corporate social responsibility: attributions, loyalty, and the mediating role of trust, **Academy of Marketing Science Journal**, 37, 2. pp. 170-80.

Wood, L. (2000), Brands and brand equity: definition and management, **Management Decision**, 38, 9,. pp.662-9.

Yi, Y., & La, S. (2004), What influence the relationship between customer satisfaction and repurchase intention? Investigating the effects of adjusted expectations and customer loyalty, **Psychology & Marketing**, 21, 5, pp. 351-373.

Yoo, B., Donthu, N. & Lee, S. (2000), An examination of selected marketing mix elements and brand equity, **Journal of the Academy of Marketing Science**, 28, 2. pp, 195-211.

Zaribbayevich, D.A.(2010), Country of origin and brand loyalty on cosmetic products among Universiti Utara Malaysia student. **Master of Science (Management)**. Universiti Utara Malaysia

Zboja, J.J. & Voorhees, C.M. (2006), The impact of brand trust and satisfaction on retailer repurchase intentions, **Journal of Services Marketing**, 20, 6, pp. 381-390.

Zeithaml, V.A., & Bitner, M.J. (2006), Services marketing: Intergrating customer focus across the firm. New York: McGraw-Hill.

Zeithaml, V.,Berry, L.L. & Parasuraman, A. (1996), The behavioral consequences of service quality, **Journal of Marketing**, 60, pp. 31-46.

Zikmund, W. (2010). Business Research Method, 8th edn, The Dryden Press, Harcourt