

**EMPLOYEES' BRAND
COMMITMENT IN THE SERVICE
INDUSTRY:
LUXURY HOTEL CHAINS IN
MALAYSIA**

**CHENG SIEW YEE
FACULTY OF BUSINESS AND ACCOUNTANCY
UNIVERSITY OF MALAYA
MAY 2011**

**Employees' brand commitment in
the service industry:
luxury hotel chains in Malaysia**

**Cheng Siew Yee
Bachelor of Communications
Universiti Sains Malaysia
Malaysia
2006**

**Submitted to the Graduate School of Business
Faculty of Business and Accountancy
University of Malaya, in partial fulfilment
of the requirement for the Degree of
Master of Business Administration
May 2011**

ACKNOWLEDGEMENTS

While this research project serves as the culmination of my graduate education and scholarly preparation, it would not have been made possible without the guidance and support of so many, including my supervisor, family, friends and fellow coursemates.

Dr Sharifah Faridah, my mentor and academic supervisor, for assisting me to think more critically, for her patient during the research project phase of my education, and for her ability to see through my weaknesses to my potential as a competent researcher. Your influence over the years has helped me to stay on and be firm on the research direction.

I would like to thank my family members who have been as much a part of my accomplishments as any others - my mother and siblings, who have instilled in me the importance of education and hardwork. To my mother, who have continued to support me in all that I do. To my brother and sisters, who have been helping me through the duration of 2 years unemployment for full-concentration in MBA has shared belief in my journey. I love all of you more than words will ever say.

Lastly, to my friends and coursemates, you have been my source of inspiration and held a belief in me that no one could ever match. I could not have reached thus far without the emotional support from all. A HUGE Thank You for continuing believe and trust in me.

May 2011

Cheng Siew Yee

CGA 80090

ABSTRACT

This recent study examines employer branding as a concept for enhancing employees' brand commitment in the luxury hotel chains in Klang Valley, Malaysia. Employer branding is viewed as a holistic process which consists of several dimensions in communicating their employees' attitude and commitment to the organizations and customers.

In this study, research related to the indicators of employees' brand commitment is reviewed to construct a conceptual framework of employer brand. This concept has received limited awareness from past researchers, particularly in the context of luxury hotel chains in the Eastern countries.

For a clearer understanding on the employees' brand commitment in the real service practice of hospitality industry, several dimensions of employer brand involving the employers and employees have been investigated. The whole research is done by gathering respondents from 10 different hotels which represent 5 luxury hotel chains.

The result showed that employer brand and its competitors alongside the employers' characteristics and personalities relate closely with the employees' brand commitment. The study further concluded with suggestions as to how managers should react more efficiently to incorporate employer branding with employees' brand commitment.

TABLE OF CONTENTS

	Page
Chapter 1 (The Problem)	
1.0 Introduction	1
1.1 Purpose of the study	2
1.2 Research problems	3
1.3 Research questions	4
1.4 Objectives of the study	5
1.5 Summary	6
Chapter 2 (Literature Review)	
2.0 Introduction	7
2.1 Employees' brand commitment	9
2.2 Employer brand	11
2.3 Employees' brand knowledge	14
2.4 Customer brand as perceived by employees	16
2.5 The employer brand and its competitors	17
2.6 The employer brand as experienced by employees	19
2.7 Employers' characteristics / leaders' personalities	22
2.7.1 Achievement and worklife balance	24

2.7.2	Humanistic and positive thinking	26
2.7.3	Inclusive and self-awareness	28
2.7.4	Integrity and level of trust	30
2.8	Statement of research hypothesis	33
2.9	Conceptual framework	33
2.10	Summary	35

Chapter 3 (Research Methodology)

3.0	Introduction	36
3.1	Research questions	36
3.2	Research hypothesis	37
3.3	Research design	38
3.3.1	Type	38
3.3.2	Sampling design	38
3.3.3	Level of analysis	40
3.4	Data collection method	40
3.5	Instruments and scales	42
3.5.1	Measuring scales	44
3.5.2	Plan for data analysis	45

Chapter 4 (Results and Findings)

4.0	Introduction	47
4.1	Preliminary Analysis	48
4.1.1	Frequency distribution and respondent profile	48
4.1.2	Assumption of normality	52

4.2	Factor analysis of employer brand dimensions	52
4.3	Reliability Analysis and Descriptive Statistics after Factor Retained	59
4.4	Bivariate Analysis: Person Moment Correlation	60
4.5	Multivariate Analysis: Multiple Regression Analysis	60
4.6	Testing of Hypothesis	65
4.7	Summary	67

Chapter 5 (Conclusion and Recommendations)

5.0	Introduction	68
5.1	Summary and conclusion	68
5.2	Limitations	76
5.3	Suggestion for future research	77
5.4	Marketing Implications	77
5.5	Summary	79

References	81
------------	----

Appendix 4.0:	Descriptive Statistics for all items
Appendix 4.1:	Normality (Kolmogorov-Smimov statistic) of variables
Appendix 4.2:	Linearity (Q-Q Plot) of variables
Appendix 4.3:	Factor Analysis: Total Variance Explained for employer brand factors
Appendix 4.4:	Rotated Factor Matrix of Variable
Appendix 4.5:	Bivariate Analysis: Employer Brand and Employees' Brand Commitment

Appendix 4.6: Collinearity Diagnostics table for variables

Appendix 4.7: Bivariate Analysis: Employer's Characteristics/ Leader's Personalities and Employees' Brand Commitment

LIST OF FIGURES

NO.	Figure Title	Page
1.	Figure 2.0 Dimensions of employer brand as perceived by employees	14
2.	Figure 2.1 Overview of Research Framework and Hypothesis	34
3.	Figure 4.1: Normal P-P plot of regression standardized residual	62
4.	Figure 4.2: Standardized predicted values against observed values	63
5.	Figure 4.3: Overview of Research Framework and Hypothesis	65
6.	Figure 5.0: Hierarchy of top and mid-level management in hotel	69

LIST OF TABLES

NO.	Title of Table	Page
1.	Table 4.1: Demographics of respondents participated in the questionnaire	51
2.	Table 4.2: KMO and Barlett's Test for Employer Brand dimensions	53
3.	Table 4.3: Factors Retained from Factor Analysis Independent Variable: Employer Brand	56
4.	Table 4.4: Descriptive and Reliability Analysis for Employees' Brand Commitment	59
5.	Table 4.5: Simultaneous Regression Analysis for the Prediction of Employees' Brand Commitment	61
6.	Table 4.6 Regression Analysis for the Prediction of Employees' Brand Commitment (Employer's Characteristics/ Leader's Personalities)	64