
CREATING BRAND LOYALTY BY ENGAGING 
BRAND COMMUNITIES THROUGH 

EVENT MARKETING 

SURIYATI SAID 

2010488008 

BACHELOR OF BUSINESS ADMINISTRATION 
WITH HONOURS (MARKETING) 

FACULTY OF BUSINESS MANAGEMENT 
UNIVERSITI TEKNOLOGI MARA 

KAMPUS SABAH 

JUNE 2012 


Acknowledgements 

I would like to express my sincere gratitude to my principal advisor Pn. Sharifah 

Nurafizah Syed Annuar not only for her academic guidance but also for her moral 

support and encouragement throughout the project without which this thesis would 

have not been possible. 

In addition, I would like to thank family and friends for their moral support and 

friendship, especially my mother, Hayati Sabri and my best friend, Farouk Nazli Khan 

who have always been there for me throughout this research. 

I would also like to extend my thanks to ail the people who participated in helping me 

to complete this research. 


Table of Content 

Page 

Acknowledgement iv 

List of Tables v 

List of Figures vi 

Abstract vii 

1.0 Introduction 1 

1.1 Chapter Overview 1 

1.2 Background of Study 1 

1.3 Rationale of Study 3 

1.4 Research Objective 5 

1.5 Research Hypothesis 5 

1.6 The Scope of Study 6 

1.7 Limitation of Study 6 

1.8 Summary 7 

2.0 Literature Review 8 

2.1 Chapter Overview 8 

2.2 Brand Communities 8 

2.2.1 The Positives and Negatives Sides of Brand Communities 9 

2.3 Event Marketing 11 

2.4 Developing Brand Communities through Event Marketing 12 

2.5 Conceptual Framework 14 

3.0 Research Methodology 17 

3.1 Chapter Overview 17 

3.2 Population 17 

3.3 Sampling Frame 17 

3.4 Methods of Data Collection 18 

3.5 Research Instruments 18 


3.5.1 Self Completion Questionnaire 18 

3.5.2 Structured Interviews 19 

3.6 Analysis of Data 19 

4.0 Analysis Measurement 20 

4.1 Introduction 20 

4.2 Analysis and Results 20 

4.3 Measurement scale reliability analysis 21 

4.4 Findings 22 

4.5 Conclusion 41 

5.0 Managerial Implication and Recommendation for future research 42 

5.1 Managerial implication 42 

5.2 Recommendation for future research 42 

Bibliography 43 

Appendices 

Appendix 1 : Sample of research questionnaire 46 


Abstract 

As the market landscape keeps evolving with blistering pace and traditional 

marketing approaches are no longer effective in delivering competitive advantage 

there is a need for new marketing strategies to be implemented. The concept of 

brand communities has been attracting increasing attention as it provides a platform 

upon which various kinds of strong relationship centered around a band can be 

established, providing a multitude positive outcomes for brands. The purpose of this 

study to investigate whether event marketing have impact in the development of 

brand communities and to identify the relation of brand communities in building brand 

loyalty. 

The focus of this study was placed on the event marketing used by the marketers to 

achieve their marketing objectives. The chosen methodology is quantitative as the 

primary data for this study was collected through self completion questionnaire and 

interview with the attendees as the respondents. 

This research revealed a number of significant findings that add to previous literature 

and contribute managerial practice as well. Based on the findings of primary research 

a number of managerial recommendations were also made to enhance the 

effectiveness of event marketing in developing the brand communities and achieve 

marketing objectives. 

vii 


