
1

Electronic Journal of Business & Management 1 (2020) 1 - 13

A Study on Celebrity Endorsement and Multiple

Perceived Values Toward Brand Preference in Fashion

Apparel Products Among APU Undergraduates

Kristina Ting, Ching Weng, Benjamin Chan Yin Fah, Morakinyo Dada

Faculty of Business and Management, Asia Pacific University Kuala Lumpur, Malaysia

Abstract

In this study, the drive is to examine the celebrity endorsement and multiple perceived values

towards the brand preference in fashion apparel products among APU undergraduates. The data of

this study was collected by self-administered, and by using a questionnaire in which google form.

The number of the respondents for the questionnaires was 150, which completed by them. The eight

hypotheses of this study were used to determine the relationship with independent variables toward

brand preferences in fashion apparel products. The independent variable which includes celebrity

endorsement and multiple perceived values would influence APU undergraduate toward brand

preference. In this study, the Pearson Moment Correlation Test and Multiple Regression Analysis

were used for the hypothesis. Also, there were some limitations in this study which included the

number of samples, time, cost, and others. In this study, it is essential for others who conducted in

the business in the fashion apparel products industry. People who conducted this business would

help them to know the importance of celebrity endorsement and multiple perceived values.

Keywords: Celebrity endorsement, Multiple perceived values, Brand preference

Introduction

Nowadays, fashion apparel is a Billion-dollar industry that provides the opportunity of employment

for millions of people in the world. Fashion is one of the world's most influential creative sectors.

Fashion is a general term for a favourite or famous style, especially in clothing, footwear, accessories,

makeup and others (Islam, et al., 2014). For fashion apparel, the consumer market has become more

varied by an inflow of originator brands, store brands, personalization, traditions and advertisement

in the worldwide marketplace. Since the antiquated age, there has a relationship between clothes and

humans.

Research into brand preferences had grown the interest of researchers since the early 1970s when

researchers started to investigate the backgrounds of brand preferences toward a different variety of

fashion apparel products. Researchers have exposed that one in five marketing communications

campaign feature celebrities. Although the trend in celebrity advertising is getting drive globally, the

popularity of this communications strategy has not earned its extensive study. This research adopted

2

the CPV model and slightly refined to reflect fashion apparel products specific study. Therefore, this

study aimed to discover the influences of celebrity endorsement and multiple perceived values

towards brand preference in fashion apparel products among APU undergraduates to manage the gap

and give a vital understanding of the consumers.

Literature Review

Celebrity endorser is a panacea for all marketing woes. The use of celebrities can help consumers to

remember the message of the advertisement and the brand name of the celebrity is endorsing; thus,

enables to create the personality of a brand. For example, David Beckham endorses for fashion

brands which are H&M (IZEA, 2017). In the context of consumers’ attitudes toward brands and

purchase intention, the study by Singh and Banerjee (2018) found that consumers choose expertise

but not trustworthiness. Next, perceived value is identified as a strategic required for producers and

retailers in the early years, which will be extending its continuing importance into the 21st century.

There were synthesized previous literature on this subject and constructed a perceived value scale:

functional value (price/ value for the money), functional value (performance/quality), emotional

value and social value to produce a wider dimension and more sophisticated measurement to

understand how customers value products.

Besides, brand preferences have a lot to explain by using traditional models, which mainly focus on

consumers' cognitive judgement of brand attributes on a rational basis (Ebrahima, et al., 2016). When

the consumer loves a designated product, which provided by a certain company and compared it with

the designated product provided by other companies, the brand preference happened. There are

numerous factors which affected people to choose a specific brand due to advertisements, personal

consumer perception, brand image and other factors in the decision-making process. Later, empirical

findings have revealed that consumer's perceived values are even more noteworthy than customer

satisfaction in explaining consumer purchase behavioural intentions. Thus, perceived brand

preference in fashion apparel products was measured by the perceived influence of celebrity

endorsement and multiple perceived values.

Methodology

Sampling and Location

This is an explanatory study. Most of the studies distributed with the age group sample; the

generalization of their findings was an issue and identified as another research gap. The study

focused on the age group in which APU undergraduates aged between 17-35. When looking into the

sampling methodology, the sample referred to APU undergraduates. In this study, the population is

12,000 students who studied in APU. Thus, a total of 150 respondents completed were gathered

through a self-administered questionnaire.

Measurement of Variable

There are three parts consisted of the questionnaire to gather information related to personal

information of the respondents, brand preference and selected variable. For the first part, there are

16 items used to measure celebrity endorsement. These include 4 items for a role model, 4 items for

the influence of celebrity endorser, 4 items for the effectiveness of celebrity endorser's

advertisements and 4 items for negative celebrity information. For the second part, there are 16 items

used to measure the multiple perceived values. These include 4 items for social value, 4 items for

3

functional value in price or value for the money, 4 items for functional value in product quality and

4 items for emotional value. Last, there are 4 items used and measure brand preference.

Every item has been evaluated as "Strongly disagree", "Disagree", "Neutral", "Agree" and "Strongly

agree". The scoring of One-point will be given when the individual strongly disagreed with the

statement. The scoring of Two-point will be given when the individual disagreed with the statement.

The scoring of Three-point will be given when the individual is neutral with the statement. The

scoring of Four-point will be given when the individual agreed with the statement. The scoring of

Five-point will be given when the individual strongly agreed with the statement. To analyze it, the

item which scored above the mean score was considered as "high" group while the item which scored

below the mean score was considered as "low" group.

Data Analysis

The data collected was analyzed by using Statistical Package for Social Science for Windows (SPSS

for Windows 20). The statistics consist of descriptive statistics such as frequency, percentage, the

mean, the median and standard deviation used to examine the respondents' profile. This study used

the Pearson Moment Correlation test to evaluate the relationship between independent variables and

dependent variable. This study also used the Multiple Regression Analysis to find which of the

independent variables would affect dependent variables which is brand preference. The level of

significance at a probability level of 5% was used.

Results and Findings

Respondents’ Profile

From a total of 150 respondents, the majority of the gender group was male, coming through at 58.0%

while female comes second at 42.0%. Majority of respondents were 17-21, which is 50.6%. There

are 62 respondents were aged 22-26, which was 41.3%, while 6.7% were aged 27-30. The smallest

categories were 31-34, and 35 and above year old, which are 0.7% and 0.7%. There about 61.3% of

the respondents were local undergraduates, and 38.7% were international undergraduates. The

education level attained by these respondents were relatively high. There are 58% of respondents

pursuing degree courses.

Table 1: Respondents’ profile

Variables Number (n) Percentage (%)

Gender

Male

Female

87

63

58.0

42.0

Age

17-21

22-26

27-30

31-34

35 and above

76

62

10

1

1

50.6

41.3

6.7

0.7

0.7

Student Type

Local student

International student

92

58

61.3

38.7

Education Attainment

4

Foundation

Diploma

Degree

Master

19

30

87

14

12.7

20.0

58.0

9.3

Marital Status

Single

Married

146

4

97.3

2.7

Religion

Islam

Christian

Buddhist

Hindu

Taoism

35

58

33

22

2

23.3

38.7

22.0

14.7

1.3

Referring to Table 1, there were 12.7% of respondents pursuing foundation courses, 20.0% of

respondents are pursuing diploma courses, and 9.3% of respondents are pursuing master courses.

The marital status of respondents consists of single at 97.3% and married at 2.7%. For religion,

38.7% respondents shown that they were Christian, followed by 23.3% of Islam, while Buddhist,

Hindu and Taoism accounted for 22.0%, 14.7% and 1.3% respectively. Thus, it could be concluded

that the characteristics of respondents would affect them to purchase brand preference of fashion

apparel products.

Celebrity Endorsement

First, there have 4 out of 16 statements been used for determining the sub-domain in celebrity

endorsement, perception of celebrity endorsers as a role model. Table 2 showed that most of the

respondents agreed that they would perceive celebrity endorsers as a role model. In the perception

of celebrity endorsers as a role model (statement 2), 46.7% of the respondents agreed that they would

prefer the brand if the celebrity endorser provides a good model for them to follow.

Secondly, there are 4 statements selected to measure the perceived influence of celebrity

endorsement. Table 2 showed that most of the respondents (an average of 42.2%) agreed that they

would influence by the celebrity endorsement in statement 1 (39.3%), statement 2 (40.0%), statement

3 (38.7%), and statement 4 (50.7%).

Table 2: Itemisation for Celebrity Endorsement, in percentage (%)

Variables Statement 1 2 3 4 5

1. Perception

of Celebrity

endorsers as a

role model

1. I will prefer the brand if the celebrity

endorser provides a good model for me

to follow.

2.7 2.0 30.0 46.7 18.7

2. I will prefer the brand if the celebrity

endorser leads by example.

1.3 4.0 34.7 44.0 16.0

3. I will prefer the brand if the celebrity

endorser sets a positive example for

others to follow.

3.3 2.7 30.7 44.7 18.7

4. I will prefer the brand if the celebrity

endorser acts as a role model for me.

1.3 6.0 39.3 38.7 14.7

5

2. Perceived

influence of

Celebrity

Endorsement

1. Celebrity endorsers can trigger me to

recommend their brand to someone

who seeks my advice.

2.0 4.0 37.3 39.3 17.3

2. Celebrity endorsers can trigger me to

encourage friends or relatives to prefer

their brands’ products.

1.3 6.0 34.7 40.0 18.0

3. I will switch to a celebrity's endorsed

brand, although I have no problem with

a competitor's product.

3.3 6.7 35.3 38.7 16.0

4. I will switch to a celebrity's endorsed

brand, although the price may be

relatively higher.

2.7 2.7 34.7 50.7 9.3

3.

Effectiveness

of celebrity

endorser’s

advertisements

1. I will prefer a brand that is endorsed by

a celebrity that I recognize in the

brand’s advertisement.

1.3 6.7 34.7 48.0 9.3

2. I have purchased fashion apparel

products after viewing an

advertisement.

1.3 3.3 34.7 51.3 9.3

3. I will prefer a brand if I am familiar

with the brand name in the celebrity

endorser’s advertisement.

2.0 5.3 36.0 47.3 9.3

4. I will prefer a brand if I think the

celebrity in the advertisement is

suitable for endorsing the brand.

2.2 6.7 23.9 44.0 23.1

4. Perception

of negative

celebrity

information

1. I still have a good impression towards

the celebrity endorser.

4.0 16.0 36.7 33.3 10.0

2. I still have a positive impression

towards the celebrity endorser.

3.3 12.7 40.0 36.0 8.0

3. I still believe the celebrity endorser is a

trustworthy spokesperson for the brand.

4.0 14.0 38.0 34.0 10.0

4. I still believe the celebrity endorser is a

qualified spokesperson for the brand.

5.3 12.0 41.3 30.7 10.7

Thirdly, there are 4 statements which selected to measure the effectiveness of celebrity endorser's

advertisements. In Table 2, it showed that most of the respondents (an average of 47.7%) agreed that

they would influence by the celebrity endorsement in statement 1 (48.0%), statement 2 (51.3%),

statement 3 (47.3%), and statement 4 (44.0%).

Fourthly, there have 4 out of 16 statements used for determining the sub-domain in celebrity

endorsement, perception of negative celebrity information. Table 2 showed that most of the

respondents are neutral in four statements of perception of negative celebrity information which are

statement 1 (36.7%), statement 2 (40.0%), statement 3 (38.0%), and statement 4 (41.3%).

Multiple Perceived Values

First, there have 4 out of 16 statements been used for determining the sub-domain in multiple

perceived values, social value. In Table 3, it showed that most of the respondents (46.7%) agreed

that they would prefer a brand that would help me to feel acceptable (statement 1). In the perceived

social value, 44.7% of respondents agreed to statement 2, 44.0% of respondents agreed to statement

3, and 39.3% of respondents agreed to statement 4.

6

Secondly, there are 4 statements which selected for measure perceived functional value (price or

value for the money). Table 3 showed that most of the respondents are neutral that they will influence

by perceived functional value (price or value for the money) in statement 1 (35.3%), statement 2

(34.0%), and statement 4 (38.0%) while only 36.7% of respondents agreed to the statement 3.

Table 3: Itemisation for Multiple Perceived Values, in percentage (%)

Variables Statement 1 2 3 4 5

1. Perceived

social value

1. I will prefer a brand that would help

me to feel acceptable.

2.0 7.3 28.0 46.7 16.0

2. I will prefer a brand that would

improve the way I am perceived.

2.0 7.3 29.3 44.7 16.7

3. I will prefer a brand that would

make a good impression on other

people.

2.0 7.3 29.3 44.0 17.3

4. I will prefer a brand that would give

its owner special approval.

2.0 6.7 34.7 39.3 17.3

2. Perceived

functional value

(price or value

for money)

1. I will prefer a brand if its product is

reasonably priced.

3.3 8.7 35.3 30.7 22.0

2. I will prefer a brand if its product

offers value for the money.

3.3 8.0 34.0 30.7 24.0

3. I will prefer a brand if its product is

a good product for the price.

2.7 8.7 32.0 36.7 20.0

4. I will prefer a brand if its product is

economical.

2.7 8.7 38.0 33.3 17.3

3. Perceived

functional value

(product quality/

performance)

1. I will prefer a brand if its product

has consistent quality.

1.3 6.7 27.3 40.7 24.0

2. I will prefer a brand if its product is

well-made.

1.3 6.7 26.7 38.7 26.7

3. I will prefer a brand if its product

has an acceptable quality.

1.3 5.3 27.3 42.0 24.0

4. I will prefer a brand if its product

lasts a long time.

1.3 4.7 33.3 36.0 24.7

4 Perceived

emotional value

1. I will prefer a brand if its product is

one that I would like.

2.7 5.3 32.0 46.7 13.3

2. I will prefer a brand if its product

makes me want to buy it.

2.7 5.3 32.0 47.3 12.7

3. I will prefer a brand if its product

makes me want to use it.

2.0 6.0 25.3 50.0 16.7

4. I will prefer a brand if its product

makes me feel good.

2.7 4.0 30.0 45.3 18.0

Thirdly, there have 4 out of 16 statements used for determining the sub-domain in multiple perceived

values, perceived functional value (product quality/ performance). Refer to Table 3, it showed that

most of respondents are agreed in 4 statements of perceived functional value (product quality/

performance) which are statement 1 (40.7%), statement 2 (38.7%), statement 3 (42.0%), and

statement 4 (36.0%).

Fourthly, there are 4 statements selected to measure perceived emotional value. In Table 3, it showed

that most of the respondents (an average of 47.3%) agreed that they would influence by perceived

7

emotional value in statement 1 (46.7%), statement 2 (47.3%), statement 3 (50.0%), and statement 4

(45.3%).

Brand Preferences

In Table 4, there are 4 statements which selected to measure perceived brand preference. Table 4

showed that 48.0% of respondents agreed statement 1, and 45.3% of respondents agreed statement

3. While statement 2 and statement 4 are neutral, which have 42.0% of respondents and 44.0% of

respondents.

Table 4: Itemisation for Brand Preference, in percentage (%)

Variables Statement 1 2 3 4 5

Perceived Brand

preference

1. I prefer a brand because I think this

brand is superior to other competing

brands.

4.7 3.3 33.3 48.0 10.7

2. I prefer a brand simply because I

prefer it.

8.0 5.3 42.0 40.0 9.3

3. When considering purchasing

decision of a product, I would

consider a particular brand first.

3.3 5.3 37.3 45.3 8.7

4. I am interested in trying other

brands.

4.7 2.7 44.0 33.3 15.3

Mean Differences of Selected Variables

For gender, there was some difference between male and female (refer to Table 5). There has a

greater impact on female, which total mean of celebrity endorsement was 60.1, and a total mean of

multiple perceived value was 61.1. Celebrity endorsement and multiple perceived value could impact

on female more than male because the female would more focus on their appearance look like (Khan,

2018). Female like to shop more than male because shopping would make them feel relax and enjoy

(Koca & Koç, 2016). Thus, female focus more than male on the fashion appearance products.

Table 5: Mean Score Differences of Selected Variables

 Celebrity Endorsement Multiple perceived values

 RM I E N SV FV.P FV.Q EV

Gender Male 14.2 14.0 14.0 12.7 14.1 14.2 14.8 14.4

Female 15.7 15.4 15.0 14.0 15.4 14.7 15.8 15.2

Age 17-21 14.9 14.5 14.1 13.6 14.7 13.5 14.6 14.5

22-26 14.8 14.6 14.4 13.0 15.0 14.8 16.0 15.1

27-30 14.0 15.3 13.8 12.4 12.6 18.0 14.4 12.7

31-34 12.0 16.0 16.0 16.0 12.0 12.0 20.0 16.0

35 and above 16.0 16.0 20.0 12.0 16.0 20.0 20.0 18.0

Student

type

Local 14.5 14.0 14.0 13.3 14.6 14.9 15.1 14.7

International 15.2 15.5 15.1 13.2 14.7 13.7 15.3 14.7

Foundation 14.7 14.4 14.2 13.2 14.6 15.6 16.1 14.5

8

Education

Attainment

Diploma 15.4 15.5 14.7 14.6 16.0 13.1 14.2 14.2

Degree 14.3 14.0 14.1 12.8 14.2 14.2 15.1 14.8

Master 16.4 16.6 15.7 13.1 14.9 16.6 16.9 15.2

Marital

Status

Single 14.8 14.5 14.3 13.2 14.6 14.3 15.1 14.7

Married 15.0 18.0 17.0 15.0 15.0 18.0 18.0 16.5

Religion Islam 15.7 15.4 15.2 13.0 14.6 12.3 15.3 14.5

Christian 14.4 14.2 14.4 13.5 14.9 14.3 15.2 15.3

Buddhist 14.8 14.5 14.5 12.9 15.1 15.1 15.8 15.1

Hindu 14.2 14.3 13.2 13.2 13.6 16.7 14.5 12.9

Taoism 16.0 19.0 12.0 16.0 12.0 18.0 14.0 14.0

The results found that younger respondents who are the group of 17-35 would influence more by the

celebrity endorsement and multiple perceived values in purchasing brand preference of fashion

apparel products. The student type in APU has divided into categories which are a local and

international student. Celebrity endorsement influenced international students (total x̅ = 59) more

than local students (x̅ = 55.8) while multiple perceived value influenced local students (total x̅ = 59.3)

slightly higher than international students (total x̅ = 58.6). This influenced their behaviour because

local and international students have different cultures. So, they would be influenced by different

variables.

For education attainment, the undergraduate in APU who study master have higher mean scores than

others. This means they would prefer a brand which influenced more by celebrity endorsement and

multiple perceived values. Also, the marital status of respondents in single (total x̅ = 56.8) less

celebrity endorsement impact than the respondents in married (total x̅ = 65.0). While the marital

status of respondents that are single (total x̅ = 58.7) less influenced by multiple perceived value than

respondents that are married (total x̅ = 67.5). This could be explained that the respondents who were

married would influence by celebrity endorsement and multiple perceived values. There are five

types of religion which included Islam, Christian, Buddhist, Hindu, and Taoism. The total mean score

of each religion would influence an individual in which impact on the celebrity endorsement and

multiple perceived values.

Hypothesis Testing - Pearson Moment Correlation Table of Perceived Brand Preference with Selected

Variables

For measuring the degree of a linear relationship between, the Pearson Moment Correlation test is

used. All of the sub-domains from independent variables tested showed a perfect positive correlation

except perceived functional value (price/value for money). The strongest relationship of sub-domain

with the dependent variable is between perceived emotional value with perceived brand preference

(0.623), followed by the perception of celebrity endorsers as a role model with perceived brand

preference (0.507) and effectiveness of celebrity endorser’s advertisement with perceived brand

preference (0.496).

9

Table 6: Correlation table of Perceived Brand Preference with Selected Variables

 1 2 3 4 5 6 7 8 9

1 Perception of celebrity

endorsers as a role

model

1

2 Perceived influence of

celebrity endorsers

0.605

**

1

3 Effectiveness of

celebrity endorser’s

advertisement

0.564

**

0.489

**

1

4 Perception of negative

celebrity information

0.313

**

0.433

**

0.154 1

5 Perceived social value 0.455

**

0.383

**

0.336

**

0.317

**

1

6 Perceived functional

value (price/value for

money)

-

0.157

-

0.255

**

-

0.256

**

0.206

*

-

0.166

*

1

7 Perceived functional

value (product

quality/performance)

0.287

**

0.038 0.152 0.075 0.351

**

0.82 1

8 Perceived emotional

value

0.504

**

0.452

**

0.458

**

0.370

**

0.619

**

-

0.127

0.464

**

1

9 Perceived brand

preference

0.507

**

0.434

**

0.496

**

0.307

**

0.484

**

-

0.180

*

0.480

**

0.623

**

1

The most significant correlation of perceived brand preference with perceived emotional value (r =

0.623, p ≤ 0.01) may due to consumers choosing a brand based on the emotion and feeling which

reflect their values. The results from the data stated that respondents would prefer a brand that they

like, want to use, want to buy, and make them feel good (x̅ = 14.7).

While, the significant correlation of perceived brand preference with perceived functional value in

price or value for money (r= -0.180, p ≤ 0.05). It is a perfect negative correlation with p ≤ 0.05

because of the decrease in the price or value of money for the fashion apparel product, the increase

in consumer would purchase. The mean of perceived functional value (price/value for money) was

14.4. The finding stated that consumers would prefer a brand when it is cheap, value for money, and

so on.

10

Pearson Moment Correlation

Figure 1 showed a significant correlation between the variables in this study. All of the sub-domains

of the variables are significant at p ≤ 0.01 level (1-tailed) and positively influence brand preference

except perceived functional value (price/value for money) is negative influence brand preference at

p ≤ 0.05. Hence, the hypothesis from H01 to H08 has been rejected.

Figure 1: Pearson Moment Correlation Coefficient Model (N=150)

11

Summary of Multiple Regression Analysis for Brand Preference

The F statistic for the overall goodness of fit for the model is 20.075, which is significant at α = 0.05.

Without the non-significant variables, the final regression model produced by the enter method for

brand preference in fashion apparel products is: Brand preference in fashion apparel products = 1.620

+ Effectiveness of celebrity endorsement 0.202 + Perceived functional value (product

quality/performance) 0.232 + Perceived emotional value 0.210.

Table 7: Summary of Multiple Regression Analyses for Brand Preference

Variables Unstandardized

Coefficients

Standardized

Coefficients

t Sig.

B Std. Error Beta

(Constant) 1.620 1.448 1.118 0.265

Role Model 0.053 0.074 0.060 0.721 0.472

Perceived influence of

advertisement

0.093 0.070 0.109 1.329 0.186

Effectiveness of

celebrity endorsement

0.202 0.074 0.207 2.735 0.007

Perception of negative

celebrity information

0.049 0.051 0.065 0.963 0.337

Perceived social value 0.051 0.062 0.062 0.817 0.415

Perceived functional

value (price/value for

money)

-0.043 0.045 -0.059 -0.961 0.338

Perceived functional

value (product

quality/performance)

0.232 0.055 0.292 4.223 0.000

Perceived emotional

value

0.210 0.075 0.243 2.788 0.006

From Table 7 illustrated the multiple regression analysis for brand preference in fashion apparel

products. It shows there was 53.2% of R square, which is a variance for brand preference in fashion

apparel products. This indicates that 53.2% of the dependent variable in which brand preference in

fashion apparel products was clarified by the linear combination of the three predictor variables. The

results clearly showed that perceived functional value (product quality/performance) was found to

be strongly significantly towards one of the brand preferences in fashion apparel products, followed

by perceived emotional value and effectiveness of celebrity endorsement among the 8 sub-domains

from independent variables.

12

Conclusion, Implications and Recommendations

In this study, it was conducted among APU undergraduates. Celebrity endorsement could affect the

brand preference of the respondents in fashion apparel products. The results showed that the

perceived influence of celebrity endorsement is the most influential factor of celebrity endorsement.

The factor of perceived emotional value in multiple perceived values had more impact on the

respondents' brand preference. There were most of the respondents will prefer a brand because the

product makes them want to use it. The majority of the respondents prefer a brand because the brand

is superior to other competing brands. The mean differences between the selected variables were

provided in this study. The independent variables were used to investigate with each of sub-domain

in celebrity endorsement and multiple perceived values. These would be different influences toward

brand preference. From the result of the Pearson Moment Correlation Test, all of the hypotheses

were rejected.

The output of the research providing celebrity endorsement and multiple perceived values towards

the brand preferences in fashion apparel products could be referenced by future researchers. For the

future questionnaires, it still could be referred from this study. The recommendation provided for

academic research is focusing on a large sample size which can be improved in reflecting the

population. These can make the results of the study more accurate, significant, and valuable. Time

management also crucial in this study. The researchers can complete the study in time with quality

work which involved in an accurate result.

13

References

Ebrahima, R., Ghoneima, A., Irania, Z. & Fan, Y. (2016). A Brand Preference and Repurchase

Intention Model: The Role of Consumer Experience. Journal of Marketing Management, 32(13-14),

p. 1230–1259.

Islam, M. F., Rahman, M. M. & Hossain, M. A. (2014). Influence of Factors on Female Consumers'

Fashion Apparel Buying Behavior in Bangladesh. Global Journal of Management and Business

Research: E-Marketing, 14(8), pp. 48-56.

IZEA (2017). Which Brands Your Favorite Celebrities Endorse. [Online] Available at:

https://izea.com/2017/02/06/celebrity-endorsements-brands/ [Accessed 15 November 2019].

Khan, G. (2018). Gender Differences in Fashion Consciousness Among Malaysian Youth. 2012

Global Marketing Conference, 1(1), pp. 1220-1235.

Koca, E. & Koç, F. (2016). A Study of Clothing Purchasing Behavior By Gender with Respect to

Fashion and Brand Awareness. European Scientific Journal, 12(7), pp. 234 -248.

Singh, R. P. & Banerjee, N. (2018). Exploring the Influence of Celebrity Credibility on Brand

Attitude, Advertisement Attitude and Purchase Intention. Global Business Review, 19(6), pp. 1622-

1639.

