

UNIVERSITI TEKNOLOGI MARA

**INCREASING BRAND AWARENESS
OF EMBA UITM (KEDAH)
PROGRAM USING FACEBOOK AS
MARKETING PLATFORM**

**SITI ASMAHANIM ABDULLAH
AFFIFY SHUHADA ABDUL RAZAK
NOOR JANNAH KAMARUDDIN**

Dissertation submitted in partial fulfillment
of the requirements for the degree of

Master in Business Administration

Arshad Ayub Graduate Business School

January 2018

AUTHOR'S DECLARATION

We declare that the work in this dissertation was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the results of our own work, unless otherwise indicated or acknowledged as referenced work. This dissertation has not been submitted to any other academic institution or non-academic institution for any degree of qualification.

We, hereby, acknowledge that we have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi MARA, regulating the conduct of our study and research.

1. Name of Student : Siti Asmahanim Binti Abdullah
Student I.D. No : 2015748969
Signature of Student :

 2. Name of Student : Affify Shuhada Binti Abdul Razak
Student I.D. No : 2015317359
Signature of Student :

 3. Name of Student : Noor Jannah Binti Kamaruddin
Student I.D. No : 2015949309
Signature of Student :
- Programme : Master in Business Administration
- Faculty : Arshad Ayub Graduate Business School
- Dissertation Title : Increasing Brand Awareness of EMBA UiTM (Kedah) program using Facebook as Platform
- Date : 4 January 2018

ABSTRACT

The purpose of this study is to determine factors in Facebook page that will increase the brand awareness of EMBA UiTM Kedah program. This study also aims to identify whether the factors have significant relationship with brand awareness. Data collections are from various sources of ; preliminary survey, survey of competitors assessment, questionnaire, and experimenting with the Facebook page of 'MBA UiTM Kedah'. Utilizing the data from experiment on Facebook page 'MBA UiTM Kedah' shows that those variables are important to increase brand awareness of EMBA UiTM Kedah program. In the experiment, 'investment' in FB Ads plays as the strongest variable to increase brand awareness. Moreover, the quantitative analysis using SPSS software also shows that the variables of 'perceived usefulness', 'quality content', 'engagement', and 'investment' in FB Ads are statistically significant to brand awareness. Therefore, recommended strategies are to include the priority towards improvement of Facebook page activities, utilizing FB Ads function, and hiring Facebook marketing workforce. In summary, as one of the marketing approach, the owner of EMBA UiTM Kedah should use this study as valuable data to increase brand awareness of the program using Facebook as platform.

CHAPTER TWO: LITERATURE REVIEW

2.0	Introduction	15
2.1	Brand Awareness	15
2.2	Perceived Usefulness	16
2.3	Quality Content	17
2.4	Engagement	18
2.5	Investment	19
2.6	Relationship Between Perceived Usefulness and Brand Awareness	20
2.7	Relationship Between Quality Content in FB and Brand Awareness	22
2.8	Relationship Between Engagement in FB and Brand Awareness	24
2.9	Relationship Between Investment in FB Ads and Brand Awareness	28
2.10	Summary	31

CHAPTER THREE : RESEARCH METHODOLOGY

3.0	Introduction	32
3.1	Study Construct	32
3.2	Steps in Defining the Problem	34
3.3	Conceptual Framework	35
	3.3.1 Preliminary Survey	35
3.4	Hypothesis	37
3.5	Research Model :Situational Model	38
	3.5.1 Porter's Five Forces	38
3.6	Research Model: Decision Model	39
	3.6.1 Ansoff Market/Product Matrix	39
3.7	Sampling	40
3.8	Data Collection	41
	3.8.1 Primary Data	41
	3.8.2 Secondary Data	42
3.9	Creation of 'MBA UiTM Kedah' Facebook Page	42

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	ix
LIST OF FIGURES	xi
LIST OF ABBREVIATION/NOMENCLATURE	xiii
CHAPTER ONE: INTRODUCTION	
1.0 Introduction	1
1.1 Background of Study	1
1.2 Problem Statement	4
1.3 Research Objectives	7
1.4 Research Questions	8
1.5 Definition of Terms	8
1.5.1 Brand Awareness	8
1.5.2 Perceived Usefulness	9
1.5.3 Quality Content	10
1.5.4 Engagement	11
1.5.5 Investment	12
1.6 Scope of Study	12
1.7 Limitation of Study	13
1.8 Significance of Study	14
1.9 Summary	14