The Relationship between Marketing Communications and Customer Experiences: A Case Study of an Open and Distance Learning University in Malaysia

Stefanie Ng

Asia e UniversityNo 4, Jalan Sultan Sulaiman, 50000 Kuala Lumpur, Malaysia.

Abstract: The first objective of this paper is to establish whether there is a significant relationship between marketing communications (Marcoms) and customer experiences. The second objective is to identify the significant brand touchpoints of Marcomsthat are strongly correlated with customer pre-purchase, purchase and post-purchase experiences. The third objective is to determine whether there is a significant relationship between customer post-purchase experiences and overall brand satisfaction, and the fourth objective is to determine whether there is a significant relationship between overall brand satisfaction and brand advocacy. The methodological approach to address the research questions is quantitative within the broader mixed methods research design for executing a case study strategy (Yin, 1994, 2009) of investigation. The unit of study is a real-life example of an open and distance learning (ODL) university in Malaysia disguised under the pseudonym of 'The Study University'. The statistical test results generated from the software package of SmartPLSconfirmed that as a whole, 'Marcoms' as an independent variable/constructcomprising 12 brand touchpoints has a significant relationship with the dependent variable of 'customer experiences'. The relationship between the two variables is strong and positive indicating that Marcomshas a large influence on customer pre-purchase, purchase and post-purchase experiences of PhD students with The Study University in the PhD decision journey. Findings show eight (8)key brand touchpoints of Marcoms that are strongly correlated with customer experiences: 1. Internet marketing, 2. Personal selling, 3. Customer support services, 4. Public relations/publicity, 5. Event marketing, 6. Word-of-mouth (WOM) communications, 7. Sales promotion, and 8. Offline advertising. Test results also show that there is a significant relationship between customer post-purchase experiences and overall brand satisfaction with The Study University. The relationship between these two variables is moderate and positive. Similarly, the results indicate that there is a significant relationship betweenoverall brand satisfaction with The Study University and brand advocacy. The relationship between these two variables is also moderate and positive. All the five research hypotheses: H1, H2, H3, H4 and H5 are supportedand the four research objectives are achieved with empirical evidence.

Keywords and Acronyms: Marketing communications (Marcoms), brand touchpoints (BTPs), brand advocacy (BA), customer pre-purchase experiences (CPPE), customer purchase experiences (CPE), customer post-purchase experiences (CPSPE), higher educational institutions (HEIs), open and distance learning (ODL), overall brand satisfaction (OBS), PhD (Doctor of Philosophy).

I. Introduction

Marcomsare widely used by organisations in various sectors of an economy to generate responses from potential and existing customers to their brands of offer. In the Malaysian economy, the education segment of the services sectoris one of the key drivers of socio-economic transformation. The proactive role of the Malaysian government in liberalising/privatising higher education to attract 200,000 international students valued at RM6 billion or 10% international student enrolment by 2020 (Malaysia, 2011a; Malaysia 2011b; Malaysia, 2012c) has led to the rapid growth of the higher educational institutions (HEIs) (Sirat, 2005; Tham, 2013). In 2012, there were 606 HEIs in Malaysia, of which 20 were public universities, 36 private universities and university colleges, 7 branch campuses of foreign universities, 485 public colleges, 21 polytechnics and 37 community colleges (Malaysia, 2012d; Wong, 2013). As at 31 August 2013, besides other types of HEIs in Malaysia, an official document of MyBrain15 (2010, 2013) from the Ministry of Education shows a total of 68 universities, comprising 20 public universities, 40 private universities and 8 branch campuses of foreign universities.

Rivalryamong public and private HEIs is reflected in the heavy engagement of Marcoms tools and media to gain customer attention to their brands of offer. The secondary data generated from a literature search as part of the exploratory researchof this case study indicate strongly that Marcoms play an important role in marketing higher educational programmes whereby universities were the 5th largest category of advertisers in Malaysia with an estimated total expenditure of RM175 million in 2013 (DentsuAegis, 2013) (see Appendix A).

DOI: 10.9790/487X-17923660 www.iosrjournals.org 36 | Page

Apart from advertising, there are other categories of Marcoms being used by universities and other HEIs in Malaysia. The phenomenon of using Marcoms for generating customer experiences is contemporary and fast emerging in view of the increasing popularity of using the instrument by universities in Malaysia to market their brands of educational programmes. Such a practice has inevitably led to the assumption that there is a relationship between Marcoms and customer experiences.

Research Questions and Hypotheses

In view of the important role of Marcomsin marketing higher education programmes and the enormous amount of financial resources committed by HEIs which include The Study University, this paper aims to achieve the 4 objectives as stated above which are aligned with 4 research questions and 5 hypotheses as shown below:

1. Is there a significant relationship between Marcoms and customer pre-purchase, purchase and post-purchase experiences with The Study University in the PhD decision journey?

Hypotheses:

H10: There is no significant relationship between Marcomsand customer pre-purchase experiences with The Study University in the PhD decision journey.

H1: There is a significant relationship between Marcomsand customer pre-purchase experiences with The Study University in the PhD decision journey.

H20: There is no significant relationship between Marcomsand customer purchase experiences with The Study University in the PhD decision journey.

H2: There is a significant relationship between Marcomsand customer purchase experiences with The Study University in the PhD decision journey.

H30: There is no significant relationship between Marcomsand customer post-purchase experiences with The Study University in the PhD decision journey.

H3: There is a significant relationship between Marcomsand customer post-purchase experiences with The Study University in the PhD decision journey.

2. Which are the significant brand touchpoints of Marcomsthat are strongly correlated with customer prepurchase, purchase and post-purchase experiences?

No Hypothesis

3. Is there a significant relationship between customer post-purchase experiences and overall brand satisfaction with The Study University?

Hypothesis:

H40: There is no significant relationship between customer post-purchase experiences and overall brand satisfaction with The Study University.

H4: There is a significant relationship between customer post-purchase experiences and overall brand satisfaction with The Study University.

4.Is there a significant relationship between overall brand satisfaction with The Study University and brand advocacy?

Hypothesis:

H50: There is no significant relationship between overall brand satisfaction with The Study University and brand advocacy.

H5: There is a significant relationship between overall brand satisfaction with The Study University and brand advocacy.

II. Literature Review

The body of literature on the Marcoms, brand touchpoints and experiential aspect of marketing is expanding in recent years but the bulk of research studies centres mainly on products and services other than education. Theearly works of scholars prior to the year 2000 such as Strong (1925), Shannon and Weaver (1949), Schramm (1954), Hirschman and Holbrook (1982, 1986), Rodgers, (1983, 1962), Colley (1983, 1961), Lavidge

and Steiner (1961), Carlzon, (1987), Barry and Howard (1990), Keller (1993), Kapferer (1997), Oliver (1997), Burnett and Moriarty (1998), Pine II and Gilmore (1999) and Schmitt (1999) have inspired later scholars in redefining marketing constructs. Contributions by scholars e.gGronroos (2000), Duncan (2002, 2005), Davis and Dunn (2002), Caru and Cova (2003), Davis and Longoria (2003), Shimp (2003, 2007), Braun (2004), Shaw (2004, 2007), Smith and Taylor (2004), Schultz and Schultz (2004), Blythe (2006), Jenkinson (2007), Meyer and Schwager (2007), Hughes and Fill (2007), Zarantonelloet al. (2007), Elliot and Percy (2007), Gentile, Spiller and Noci (2007), McKinsey-Court, et al. (2009), Brakus et al. (2009), Fill (2009), Spengler and Wirth (2009), Kotler and Armstrong (2010), McCall (2010), Schmitt (2010), de Chernatony et al. (2010), Smith and Zook (2011), Lancaster and Massingham (2011), Skard, et al. (2011), Kotler and Keller (2012), Belch and Belch (2012), Schmitt and Zarantonell (2013), Aaker (2013) and Klaus and Maklan (2013) provide valuable inputs to thetheoretical framework of this study.

Marketing Communications and Brand Touchpoints

Literature informs thatMarcoms can evoke the desired audience responses and induce a prospect/customer to experience/engage with a brand. Marcomsrefer to a mix of tools and media for message delivery (Fill, 2009). A company is represented by its brand of offer which is communicated to its target customers by means of Marcoms. The point of contact between the customer and the brand via Marcoms is known as 'brand touchpoint' which has been termed as 'communication touchpoint' by Jenkinson (2007). Kotler, et al. (2009) and Spengler and Wirth (2009) contend that all touchpointscontribute to building customer/brand experiences. Burnett and Moriarty (2006) argue that the primary value of a 'touchpoint' is the experience a brand provides. Although there are many other ways of creating touchpointsfor engaging customers with an organisation, this study focused only on Marcoms-based touchpoints. Customer experiences with the brand touchpoints of Marcomscan be positive or negative. There is a general consensus among scholars that customer experiences, brand satisfaction and brand advocacy can be influenced by Marcoms in one way or the other.

Customer Experiences

Marcoms,brand touchpointsand customer or brand experiences are inter-related constructs. Schultz (2006)asserts that marketers send out messages through the media and consumers respond in some ways. A review of literature indicates that the concept of customer experience is expressed in terms of human responsesto external stimuli including Marcoms by using the inherent five senses of sight, hearing, touch, smell and taste. To illustrate, Meyer and Schwager (2007, 118) define the notion of 'customer experience' as "the internal and subjective response customers have to any direct or indirect contact with a company." Schmitt (1999, 2010), Zarantonelloet al. (2007) and Brakus et al. (2009) build upon the definition by Meyer and Schwager (2007) and expand further by stating that customer/brand experience is "the subjective, internal consumer responses (sensations, feelings and cognitions) and behavioral responses evoked by brand-related stimuli that are part of a brand's design and identity, packaging, communications and environments". The role of Marcoms in stimulating customer's cognitive, affective and conative/behaviouralresponses has been explicated in the classic advertising models of AIDA – an acronym for awareness, interest, desire, action (Strong, 1925), Hierarchy-of-Effects (Lavidge and Steiner, 1961) and DAGMAR - an acronym for determining advertising goals for measured advertising results (Colley, 1983, 1961) and other Audience Response Hierarchy Models.

Theoretical Model

There is no one existing theoretical model from literature which can be directly applied to this study. Nevertheless, two theoretical models have been referred to in this study. First, is the model proposed by Shannon and Weaver (1949) to provide knowledge of human interpersonal communication process and to illustrate the existence of two fields of experience: sender's/marketer's field of experience and receiver's/customer's field of experience. The sender's field of experience was excluded from this study while the receiver's field of experience was included in this study. The second model is the Brand Touchpoint Wheel(Davis and Longoria, 2003)wherebyMarcomshave been conceived as brand touchpoints which wrap round the customer in three stages of a circular customer decision journeyinstead of the conventional one-way linear direction. The pre-purchase touchpoints include advertising, public relations, web sites, new media, direct mail/samples, coupons and incentives, deals and promotions. The purchase touchpoints include packaging, point-of-purchase displays, store and shelf placements, salespeople and sales environments. The post-purchase touchpoints include product and package performance, customer service, newsletters, and loyalty programs.

Conceptual Model

Using the Brand Touchpoint Wheel Model of Davis and Longoria (2003) as the theoretical underpinning of this study, a new conceptual model (see Table 1) was developed for this study by incorporating the exploratory research findings of the case study and the technique of model building provided by the statistical software package, SmartPLS.

Table 1:Customer Experiences with Brand Touchpoints of Marketing Communications Model

Keys

Brand Touchpoints of Marketing Communications:

BTP1 Offline Advertising

BTP2 Online Advertising

BTP3 Public Relations/Publicity

BTP4 Direct Marketing

BTP5 Internet Marketing

BTP6 Personal Selling

BTP7 Event Marketing

BTP8 Sales Promotion

BTP9 Sponsorships/Partnerships

BTP10 Customer Support Services BTP11 Word-of-Mouth (WOM) Communications

BTP12 Point-of-Sale (POS) Marketing

CPPE Customer pre-purchase experiences

CPE Customer purchase experiences

CPSPE Customer post-purchase experiences

Dimensions of customer experiences:

S Sensory dimension
 E Emotional dimension
 P Physical dimension
 I Intellectual dimension
 R Relational dimension

Note: SPSS codes for scale items in Appendix B.

Source: Developed for this study.

Based on marketing/Marcoms theory, the dependent variable is 'customer experiences' while the independent variable is the 'Marcoms' factor. Within the theoretical PhD decision journey, there are 3 stages which a customer goes through: stage 1: CPPE, stage 2: CPE and stage 3: CPSPE. For simplicity, 12 BTPs of Marcoms identified from findings of the exploratory phase of this case study have been coded as BTP1 (offline advertising), BTP2 (online advertising), BTP3 (public relations/publicity), BTP4 (direct marketing), BTP5 (Internet marketing), BTP6 (personal selling), BTP7 (event marketing), BTP8 (sales promotion), BTP9 (sponsorships/partnerships), BTP10 (customer support services), BTP11 (word-of-mouth communications) and BTP12 (point-of-sales marketing). However, these BTPs have been re-coded to facilitate data examination, processing and analysisby using SPSS 20.0(see Appendix B).

Literature and empirical evidence inform that post-purchase experiences are important as they affect future decision-making. When post-purchase experience is satisfactory, the consumer is likely to repeat purchasing and/or recommend the same brand to others by word-of-mouth (WOM) communications (McKinsey-Court, et al., 2009). On the contrary, brand dissatisfaction adversely affects future purchasing decision. Dissatisfied consumers not only are unlikely to repurchase the same brand but may also spread negative remarks to discourage others from purchasing the brand. Studies have shown that negative WOM communications spread more rapidly than positive WOM communications and can become viral especially when messages are delivered through the Internet and social media platforms.

Operational Definitions

The conceptual model provides the basis for identifying a set of concepts important to this study. The following are the concepts beingoperationalised for facilitating the design of appropriate research instruments:

Customersrefer to registered full-time and part-time PhD students of The Study University's four (4) PhD degree programmes by research.

PhDDecision Journey refers to the purchasing decision journey of the participants as customers of The Study University. The theoretical PhD decision journey covers 3 stages: pre-purchase (searching for information prior to making some form of payment for enrolment in the PhD degree programmes by research); purchase (enrolment by making some form of payment for The Study University's PhD programme fees), and post-purchase (after enrolment in The Study University's PhD degree programmes by research). The post-purchase stage excludes graduation.

Marketing Communications(Marcoms)refer to a mix of tools and media for creating brand touchpoints (BTPs) to engage customers with The Study University. In quantitative analysis, 'Marcoms' as a whole is the independent variable/factor influencing customer experiences. The operational definitions of twelve (12) BTPs of Marcomsrelevant to this study are as follows:

BTP1: Offline Advertising refers to the use of paid-for, non-personal advertising in newspapers, journal and billboards. Commercial advertising using the audio-visual/broadcast media such as radio, television and cinema was excluded from offline advertising since The Study University did not used it.

BTP2: Online Advertising refers to the paid-for electronic advertising in search engines (Google's pay-per-click) and third-party portals (www.hotcourses.com.my, and www.mastersstudies.com). Paid-for social media advertising in YouTube and Facebook was excluded since The Study University did not use it.

BTP3: Public Relations/Publicity refers to activities initiated by The Study University to build relationships with the public/prospects/customers e.g campus visits, talks, seminars, media news releases, media interviews, articles published in the newspapers, gifts to speakers/visitors, text and visual messages/videos posted in The Study University's website and social media platforms (Facebook Fan Page, Twitter and YouTube).

BTP4: Direct Marketing refers to the use of direct mail, email, fax, and telemarketing.

BTP5: Internet Marketing refers to the use of The Study University's own website/portal and web-based communication mechanisms for information sharing and commercial transactions e.g enquiries, online application and payment of fees.

BTP6: Personal Selling refers to the use of face-to-face communications by the sales and marketing staff or representatives of The Study University to facilitate application and enrolment in study programmes.

BTP7: Event Marketing refers to the use of: (a) events organised by The Study University and held at its Kuala Lumpur Learning Centre for the public/prospects/customerse.g 'Academic Preview', 'Preview and Registration Day', 'Orientation Day', and 'Mini Exhibitions' held at shopping malls, corporate and institutional premises, and (b) events organised by external parties and held at public venues for the public/prospects/customerse.g The Star Education Fair and Facon Education Fair in the Kuala Lumpur Convention Centre (KLCC) and NAPEI Education Fair in the Mid Valley Shopping Mall's Exhibition Centre in Kuala Lumpur.

BTP8: Sales Promotion refers to the offer of incentives which include low registration fees, programme fee discounts for early and full payment, rebates, special fee discounts for senior citizens, handicapped, alumni and certain institutional customers.

BTP9: Sponsorships/Partnershipsrefer to The Study University's arrangements with its partnerse.g government bodies, institutions and corporations to enrol their sponsored employees in its study programmes.

BTP10: Customer Support Services refer to offer of non-financial assistance or support services by The Study University which include programme counselling, handling enquiries, assisting students to apply for government scholarships e.g MyBrain15, study loans e.g PTPTN and Employee Provident Fund (EPF) withdrawal, addressing complaints, monitoring student performance, organising research workshops and colloquia, thesis supervision, providing research facilities/library resourcesand updating information on academic matters.

BTP11: Word-of-Mouth (WOM) Communications refer to the use of individual-to-individual personal communications to recommend The Study University's programmes to others e.g friends, colleagues, acquaintances and/or family members.

BTP12:Point-of-Sale (POS) Marketing refers to the use of marketing collateral/supportive display materials e.g banners, programme brochures, flyers/leaflets, information fact sheets, forms, notices, posters, wallscape, directional signs, signboards, photographs, premiums/merchandise, liquid crystal display (LCD) screen, videos, slides, computers for presentation/information sharing.

Customer Experiences refer to sensory, emotional, physical, intellectual and relational responses from the study participants to the 12 BTPs (BTP1-BTP12) of Marcoms created by The Study University. The following are the 5 dimensions of customer experiences adapted from Schmitt (1999, 2010), Zarantonello et al. (2007), Brakus, et al. (2009) and Skard, et al. (2011) with some modifications in order to fit into the context of this study:

Sensory dimension (S) refers to the experience impressions upon human senses in the process of responding to the BTPs of Marcoms.

Emotional dimension (E)refers to the feelings and emotions in the process of responding to the BTPs of Marcoms.

Physical dimension (P) refers to the bodily actions and behaviours in the process of responding to the BTPs of Marcoms.

Intellectual dimension (I) refers to the logical, reflective and critical thinking in the process of responding to the BTPs of Marcoms.

Relational dimension (R) refers to the customer–brand connection in the process of responding to the BTPs of Marcoms.

Methodology and Methods of Data Collection

For this paper, the emphasis is on the quantitative methodological approach of a mixed methods designfor a case study strategy (see Appendix C) to address research questions. Survey research was adopted as the main method of data collection involving the process of selecting a sample from the target population and designing assurvey questionnaire to be administered to the sample participants.

The Population and Sample

The target population for the survey research has been defined as full-time and part-time PhD students of The Study University enrolled in its four (4) PhD degree programmes by research: PhD (Arts), PhD (Business Administration), PhD (Education), and PhD (Information & Communication Technology/ICT). PhD students enrolled in the Doctor of Business Administration (DBA) and Industrial Doctorate degree programmes were excluded from this study as the academic requirements/characteristics for these two degree programmes differ from that of PhD degree programmes by research. PhD graduates were also excluded from this study.

The sampling frame was based on the published list of 521 registered students in The Study University's website accessed in September 2013. In determining the appropriate sample size for 521, the system proposed by Krejcie and Morgan (1970) was adopted whereby 226 was the recommended sample size for a population which in this case was the sampling frame of 521. The SPSS 20.0 was used to generate a sample of 226 randomly from the list of 521 PhD registrants.

Survey Questionnaire and Measurement Scales

All the survey questions areof the structured/closed-ended type revolving round the constructs to be measured quantitatively. The survey questionnaire has a total of 94 items. The first section on demographic profile of participants has 7 nominal scale items and 1 ordinal scale item while the second, third and fourth sections on influence of BTPs of Marcoms on customer experiences has 84 ordinal Likert-scale items, and the last fifth section has 2 ordinal Likert-scale itemsfor measuring overall brand satisfaction (OBS) and brand advocacy (BA).

A full description of the measures of study constructs and their corresponding dimensions is provided in Appendix B. All the measurement scales have been pilot-tested, reviewed and validated before administering the final survey questionnaire to the sample participants. The measurement items/indicators of reflective models have been subsequently tested by using the final survey data for determining the level of internal consistency reliability. The accepted threshold for Cronbach's alpha coefficient is .70 (Nunnaly, 1978). Results show that all measurement items/indicators are internally consistent and reliable since their Cronbach's alpha coefficients are \geq .70 (see Appendix G).

Methods of Data Collection

Survey research is the main method of data collection for this study which takes the form of a cross-sectional study conducted between 15 April to 31 July 2014 by using a self-administered survey questionnaire distributed via email to the randomly selected sample of 226 PhD participants of The Study University. A total of 105 sets of completed survey questionnaire were received. Allresponses were valid. The response rate was 46.5%.

Data Examination and Preparation

Data file created and saved under the SPSS 20.0 format were checked by using SPSS version 20.0 (SPSS 20.0) for missing data and outliers. Subsequently data maintained in the SPSS 20.0 format were converted and saved as [csv] in compliant with the SmartPLS format.

Outlier Analysis

Data examination for detecting outliers was carried out by executing the SPSS 20.0 procedures: Analyse > Descriptive Statistics > Frequencies > Move study variables to the Variable(s) box > Statistics > Dispersion: tick Minimum, tick Maximum> Continue > OK. Results show no missing data and no extreme cases/outliers.

Data Analysis and Findings

For non-parametric analysis involving nominal, categorical and ordinal data, there is no requirement for testing normality of distribution of data sets. A series of analyses have been carried out by using SPSS 20.0 and SmartPLS which include (a) descriptive analysis of sample demographics, (b) factor loadings of study variables, (c) CFA convergent validity, (d) internal consistency reliability (Cronbach's Alpha Coefficients), (e) discriminant validity, (f) latent variable correlations, and (g) collinearity analysis to ensure validity and reliability of measurement models before proceeding to testing significance of relationships between study variables, hypothesis testing, bivariate regression and predictive analysis. Researchers and practitioners are

constantly faced with the need to make predictions - aprediction is a statement of what is believed will happen in the future based on past experience or prior observation (Burns and Bush, 2010, 596). A predictive model is built by using the relationships believed to exist among variables (Burns and Bush, 2010, 597).

Descriptive Analysis of Sample Demographics

From a total of 105 PhD participants taking part in this study, 54.3% of the total sample participants (n=105) are male and 45.7% are female. The modal age group is between 37-42 years old. 90.5% of the participants are Malaysians and only 9.5% are foreigners originating from countries affiliated to The Study University (see Appendix Efor more information on sample demographics). Based on the standard errors of skewness and kurtosis, all observations are within the ± 1.96 and hence the data sets are normally distributed. However, for non-parametric statistical analysis, there is no requirement for normality of distribution.

Factor/Outer Loadings

Measurement items of Marcoms and customer experiences have been assessed by factor loading analysis. Factor loadings of \geq .50 are considered indicative and significant while factor loadings \geq .70 are considered well-defined structure. Results show that the factor loadings for all items/indicators have exceeded the thresholds of \geq .50 (see Appendix F), thus indicating the presence of convergent validity.

CFA Convergent Validity

Measurement items have been evaluated by a comprehensive Confirmatory Factor Analysis (CFA) to ensure validity and reliability of the measurement models. Based on the values of average variances extracted (AVE) \geq .50, composite reliability and Cronbach's alphas \geq .70 (see Appendix G) for all measurement items/indicators, convergent validity and construct reliability for the measurement models havebeen achieved.

Discriminant Validity

Measurement items have also been evaluated to ensure that the latent variables involved are independent of each other. Results show that the latent variables are independent of each other with correlation values \leq .90 (see Appendices H, I and J).

Collinearity

Measurement items have been checked for collinearity by using SPSS 20.0. There are various recommendations for acceptable levels of variance inflation factor(VIF), for example, Hair et al., (1995) suggest that the maximum value is 10 which corresponds to the tolerance of .10, while Rogerson (2001) recommends a maximum VIF value of 5. According to Field (2013), collinearity within the data is not an issue whenall VIF values are \leq 10 and tolerance values are well \geq .20. Results show that the two constructs are independent of each other with VIF below 10 and tolerance values \geq .20 (see Appendix K). These values are within the recommended levels by Field (2013).

Tests of Significant Relationship

The bootstrapping function of SmartPLS is for calculating the significant t-value (if t-value is > 1.96, sig is at p < .05). By using the bootstrapping function to test the significance of relationship between constructs/variables, the results show that all loadings and regression weights for the measurement models are significant with t-values > 1.96, p < .05 (see Appendices L, N and P).

III. Findings

Details of statistical test results are shown as below:

1. Relationship between Marcoms and Customer Pre-Purchase Experiences

The relationship between Marcoms and CPPE with The Study University in the PhD decision journey is significant (t-value > 1.96, p < .05) (see Appendix L). We reject H10 in favour of H1. The relationship between Marcoms on CPPE is a strong and positive as indicated by the value of R^2 in the linear equation. The independent variable (Marcoms) accounts for 89% of variance explained in CPPE (R^2 = .89, p < .05), 75% of variance explained in sensory dimension (R^2 = .75, p < .05), 86% of variance explained in emotional dimension (R^2 = .86, p < .05), 85% of variance explained in physical dimension (R^2 = .85, p < .05), 63% of variance explained in intellectual dimension (R^2 = .63, p < .05) and 79% of variance explained in relational dimension (R^2 = .79, p < .05) (see Figure 1 and Appendix M).

Figure 1: R Square Values

	R Square		R Square		R Square
Marcoms	0	Marcoms	0	Marcoms	0
CPPE	0.89	CPE	0.84	CPSPE	0.71
Sensory	0.75	Sensory	0.57	OBS	0.59
Emotional	0.86	Emotional	0.45	BA	0.67
Physical	0.85	Physical	0.50	Sensory	0.01
Intellectual	0.63	Intellectual	0.39	Emotional	0.51
Relational	0.79	Relational	0.42	Physical	0.55
				Intellectual	0.38
				Relational	0.38

To address the second research question, the Spearman Rho test is used to identify the significant BTPs of Marcoms that are strongly correlated with CPPE, CPE and CPSPE. Results show that 5 significant BTPs of Marcoms (p < .05) are strongly correlated with CPPE: Internet marketing (r = .87), personal selling (r = .85), public relations/publicity (r = .83), event marketing (r = .83), and offline advertising (r = .76) (see Figure 2).

Figure 2: Spearman's Rho Test Results

Ranking of Brand Touchnoints of Marcoms based on Correlation Coefficient Size

SPSS	CPPE:	r	SPSS	CPE:	r	SPSS	CPSPE:	r
Code	Ranking of BTP		Code	Ranking of BTP		Code	Ranking of BTP	
x14	Internet marketing	.87	x43	Internet marketing	.87	x77	Customer support services	.88
x15	Personal selling	.85	x48	Customer support services	.84	x78	WOM communications	.82
x12	Public relations/ publicity	.83	x46	Sales promotion	.78	x75	Sales promotion	.74
x16	Event marketing	.83	x45	Event marketing	.71	x72	Internet marketing	.69
x10	Offline advertising	.76	x44	Personal selling	.69	x70	Public relations/ publicity	.66
x19	Customer support services	.76	x47	Sponsorships/ partnerships	.68	x76	Sponsorships/ partnerships	.55
x17	Sales promotion	.69	x49	WOM communications	.67	x68	Offline advertising	.54
x18	Sponsorships/ partnerships	.64	x39	Offline advertising	.65	x69	Online advertising	.48
x20	WOM communications	.63	x42	Direct marketing	.59	x71	Direct marketing	.47
x11	Online advertising	.52	x40	Online advertising	.58	x73	Personal selling	.45
x13	Direct marketing	.55	x41	Public relations/ publicity	.57	x74	Event marketing	.40
x21	POS marketing	.38	x50	POS marketing	.38	x79	POS marketing	.30

r Correlation Coefficient

All correlations are significant at p< .05

Source: Extracted from Spearman's Rho test results generated from SPSS 20.0

Marcoms has a large influence/effect (> .50) on CPPE and it is a significant predictor of CPPE (β = .95, p < .05) (see Figure 3 and Appendix M). The Beta weight indicates that the number of standard deviations change on the dependent variable that will be produced by a change of one standard deviation on the independent variable.Marcoms also has a large influence/effect (> .50) on the dimensions of CPPE and it is a significant predictor of the sensory dimension (β = .82, p < .05), emotional dimension (β = .87, p < .05), physical dimension (β = .87, p < .05), intellectual dimension (β = .75, p < .05), and relational dimension (β = .84, p < .05) (see Figure 3).

Figure3: Total Effect

			0				
	CPPE	Marcoms	Sensory	Emotional	Physical	Intellectual	Relational
CPPE	0	0	0.87	0.93	0.92	0.79	0.89
Marcoms	0.95	0	0.82	0.87	0.87	0.75	0.84

2. Relationship between Marcoms and Customer Purchase Experiences

The relationship between Marcoms and CPSPE with The Study University is significant (t-value > 1.96, p < .05) (see Appendix N). We reject H20 in favour of H2. The relationship between the two variables is strong and positive. Marcomsaccounts for 84% of variance explained in CPE (R^2 = .84, p < .05), 57% of variance explained in sensory dimension (R^2 = .57, p < .05), 45% of variance explained in emotional dimension (R^2 = .45, p < .05), 50% of variance explained in physical dimension (R^2 = .50, p < .05), 39% of variance explained in

intellectual dimension ($R^2 = .39$, p < .05) and 45% of varianceexplained in relational dimension ($R^2 = .45$, p < .05) (see Figure 1 and Appendix O).

Results generated from the Spearman's rho test show that 4 significant BTPs of Marcoms (p < .05) are strongly correlated with CPE: Internet marketing (r = .87), customer support services (r = .84), sales promotion (r = .78), and event marketing (r = .71) (see Figure 2).

Marcomshas a large influence/effect (> .50) on CPE and it is a significant predictor of CPE (β = .92, p < .05) (see Figure 4 and Appendix O). Marcomsalso has a large effect (> .50) on the dimensions of CPE and it is a significant predictor of the sensory dimension (β = .69, p < .05), emotional dimension (β = .61, p < .05), physical dimension (β = .65, p < .05), intellectual dimension (β = .57, p < .05), and relational dimension (β = .59, p < .05) (see Figure 4).

Figure4: Total Effect

	CPE	Marcoms	Sensory	Emotional	Physical	Intellectual	Relational
CPE	0	0	0.75	0.67	0.71	0.62	0.65
Marcoms	0.92	0	0.69	0.61	0.65	0.57	0.59

3. Relationship between Marcoms and Customer Post-Purchase Experiences

The formative model for the constructs: Marcoms, CPSPE, OBS and BA is graphically shown in Figure 5. The relationship between Marcoms and CPSPE with The Study University is significant (t-value > 1.96, p < .05) (see Appendix P). We rejectH30 in favour of H3. The relationship between the two variablesis strong and positive: Marcoms accounts for 71% of variance explained in CPSPE (R^2 = .71, p < .05), 51% of variance explained in emotional dimension (R^2 = .51, p < .05), 55% of variance explained in physical dimension (R^2 = .55, p < .05), 38% of variance explained in intellectual dimension (R^2 = .38, p < .05), and 38% of variance explained in relational dimension (R^2 = .38, p < .05). However, the relationship between Marcomsand sensory dimension is insignificant (t-value <1.96) (Figures 1 and 5).

Results generated from the Spearman's rho test show that 3 significant BTPs of Marcoms (p < .05) are strongly correlated with CPSPE: Customer support services (r = .88), WOM communications, (r = .82) and sales promotion (r = .74) (see Figure 2).

Figure 5: Reflective and Formative Models For Marketing Communications and Customer Post-Purchase Experiences

Source: Diagram generated from Smart PLS

Marcomshas a large influence/effect (> .50) on CPSPE and it is a significant predictor of CPSPE (β = .84, p < .05) (see Figures5 and 6). Marcomsalsohas a large effect (> .50) on the dimensions of CPSPE and it is a significant predictor of the emotional dimension (β = .60, p < .05), physical dimension (β = .62, p < .05), intellectual dimension (β = .52, p < .05), and relational dimension (β = .52, p < .05) except sensory dimension (β = -.07, p < .05) (see Figure 6).

Figure6: Total Effect

	CPSPE	Marcoms	OBS	BA	Sensory	Emotional	Physical	Intellectual	Relational
CPSPE	0	0	0.77	0.63	08	0.71	0.74	0.62	.62
Marcoms	0.84	0	0.65	0.53	07	0.60	0.62	0.52	.52
OBS	0	0	0	0.82	0	0	0	0	0

4. Relationship between Customer Post-Purchase Experiences and Overall Brand Satisfaction

The relationship between CPSPE on OBSwith The Study University is significant (t-value > 1.96, p < .05) (see Appendix P). We reject H4o in favour of H4. The relationship between the two variables is moderate and positive: CPSPE explains 59% of variation in OBS (R^2 = .59, p < .05). CPSPE has a large effect (> .50) on OBS and it is a significant predictor of OBS (β = .77, p < .05) (see Figures 2, 5 and 6).

5. Relationship between Overall Brand Satisfaction and Brand Advocacy

The relationship between OBS on BAis significant (t-value > 1.96, p < .05) (see Appendix P). We reject H50 in favour of H5. The relationship between the two variables is moderate and positive: OBS explains 67% of the variation in BA (R^2 = .67, p < .05) (see Figure 2).OBS has a large effect (> .50) on BA and it is a significant predictor of BA (β = .82, p < .05) (see Figures 2, 5 and 6).

Results of Hypothesis Testing

All the five research hypotheses: H1, H2, H3, H4 and H5 are well supported by empirical evidence (see Table 2).

Table 2: Confirmation of Research Hypotheses

Hypothesis	Confirmation of Hypothesis	Finding	Meeting of Objective
H1	√Yes	Marcoms has a strong and positive	√Yes
	Therelationship between	influence on customer pre-purchase	1. To establish whether there is
	Marcomsand customer pre-	experiences.	a significant relationship
	purchase experiences with The Study University in the PhD	2. Marcoms is a significant predictor of customer pre-purchase experiences.	between marketing communications (Marcoms)
	decision journey is significant.	3. Marcoms is a significant predictor of	and customer experiences.
	decision journey is significant.	sensory, emotional, physical, intellectual and	and customer experiences.
		relational dimensions of customer pre-	
		purchase experiences	
H2	√Yes	Marcoms has a strong and positive	√Yes
	Therelationship between	influence on customer purchase experiences.	Under the first objective
	Marcomsand customer purchase	2. Marcoms is a significant predictor of	, and the second
	experiences with The Study	customer purchase experiences.	
	University in the PhD decision	3. Marcoms is a significant predictor of	
	journey is significant.	sensory, emotional, physical, intellectual and	
		relational dimensions of customer purchase	
	1	experiences.	1
Н3	√Yes	Marcoms has a strong and positive	√Yes
	Therelationship between Marcomsand customer post-	influence on customer post-purchase experiences.	Under the first objective
	purchase experiences with The	2. Marcoms is a significant predictor of	
	Study University in the PhD	customer post-purchase experiences.	
	decision journey is significant.	3. Marcoms is a significant predictor of	
	decision journey is significant.	emotional, physical, intellectual and	
		relational dimensions of customer post-	
		purchase experiences except sensory	
		dimension.	
No Hypothesis	Not applicable	Ranking of significant BTPsof Marcoms	√Yes
		based on correlation coefficient size	2. To identify the significant
		CPPE: Internet marketing, personal	brand touchpoints of
		selling, public relations/publicity, event	Marcomsthat arestrongly
		marketing and offline advertising.	correlated with customer pre-
		2. CPE: Internet marketing, customer	purchase, purchase and post-
		supportservices, sales promotion and event marketing.	purchase experiences.
		3.CPSPE: Customer support services,	
		WOM communications and sales promotion.	
H4	√Yes	Customer post-purchase experiences has	√Yes
	The relationship between	a moderate and positive influence on overall	3. To determine whether there
	customer post-purchase	brand satisfaction.	is a significant relationship
	experiences and overall brand	2. Customer post-purchase experiences is a	between customer post-
	satisfaction with The Study	significant predictor of overall brand	purchase experiences and
	University is significant.	satisfaction.	overall brand satisfaction.
H5	√Yes	Overall brand satisfaction has a moderate	√Yes
	The relationship between overall	and positive influence on brand advocacy.	4. To determine whether there
	brand satisfaction with The Study	2. Overall brand satisfaction is a significant	is a significant relationship
	University and brand advocacy is	predictor of brand advocacy.	between overall brand

significant		satisfaction and brand
		advocacy.

A summary of detailed statistical test results to support all the 5 research hypotheses is provided as below:

- 1. The relationship between Marcoms and CPPE is significant(t-value > 1.96, p < .05). Marcoms has a strong and positive influence on CPPE(R^2 = .89, p < .05). Marcoms is a significant predictor of CPPE (β = .95, p < .05)and its sensory dimension (β = .82, p < .05), emotional dimension (β = .87, p < .05), physical dimension (β = .87, p < .05), intellectual dimension (β = .75, p < .05), and relational dimension (β = .84, p < .05).
- 2. The relationship between Marcoms and CPE is significant (t-value > 1.96, p < .05). Marcoms has a strong and positive influence on CPE(R^2 = .84, p < .05). Marcoms is a significant predictor of CPE (β = .92, p < .05)and its sensory dimension (β = .69, p < .05), emotional dimension (β = .61, p < .05), physical dimension (β = .57, p < .05), and relational dimension (β = .59, p < .05).
- 3. The relationship between Marcoms and CPSPE is significant (t-value > 1.96, p < .05). Marcoms has a strong and positive influence on CPSPE(R^2 = .71, p < .05). Marcoms is a significant predictor of CPSPE (β = .84, p < .05)and its emotional dimension (β = .60, p < .05), physical dimension (β = .62, p < .05), intellectual dimension (β = .52, p < .05), and relational dimension (β = .52, p < .05) of CPSPE except sensory dimension (β = -.07, p < .05).
- 4. Ranking of significant BTPs of Marcoms(p < .05) based on correlation coefficient size:
- a. CPPE: Internet marketing (r= .87), personal selling (r= .85), public relations/publicity (r=.83), event marketing (r= .83), and offline advertising (r= .76).
- b. CPE: Internet marketing (r= .87), customer support services (r= .84), sales promotion (r= .78), and event marketing (r= .71).
- c. CPSPE: Customer support services (r= .88), WOM communications, (r= .82) and sales promotion (r= .74).
- 5. The relationship between CPSPE and OBS is significant (t-value > 1.96, p < .05). CPSPE has a moderate and positive influence on OBS(R²= .59, p < .05). CPSPE is a significant predictor of OBS (β = .77, p < .05).
- 6. The relationship between OBS and BA is significant (t-value > 1.96, p < .05). OBS has a moderate and positive influence on BA(R^2 = .67, p < .05). OBS is a significant predictor of BA(β = .82, p < .05).

IV. Discussion

All the four research objectives have been met along with confirmation of five research hypotheses. This study contributes to new knowledge by addressing the knowledge gaps between Marcoms and customer experiences. The outstanding issue of whether Marcomscan generate the desired customer experiences with The Study University's brand of offer has been addressed.

The coverage of this study is extensive and comprehensive in view of a wide range of brand touchpoints of Marcomsbeing analysed. Several prior studies on the role of Marcomsin influencing brand choice/enrolment decisioninvolved only a few selected Marcoms variables. In this study a total of 12 BTPs of Marcoms engaged by The Study University have been subjected to rigorous testing for their significant relationships with customer experiences. The notion of customer/brand experiences is broader than that of brand choice/purchasing/enrolment decision. Furthermore, past researchers on Marcomsare more interested in analysing customer behaviour at the pre-purchase and purchase stages of decision making processes than the post-purchase stage. This study examined customer experiences of PhD students with The Study University in the entire PhD decision journey.

Past studies on the topic of doctoral experiences are mostly narrative/qualitative (e.g.Henrich, 2000; Crawford, 2003). Although there are research papers which adopt quantitative approaches to analyse the topic of doctoral experiences (e.g.Chiang, 2003), the perspective is essentially educational rather than inter-disciplinary. This study incorporates both disciplines: education and Marcoms, a specialist branch of study within the broad marketing domain.

The concept of Marcoms-based brand touchpoints is relatively new and is dimly understood. This study has made a significant and unique contribution to scholarship by uncovering the complexity of using Marcoms to create brand touchpoints for engaging customers to experience the PhD brand of offer from a real-life ODL University in Malaysia. Research findings are relevant to The Study University. This study provides directions

for The Study University to allocate resources on eight (8) key BTPs of Marcoms which have been found to be strongly correlated with customer experiences: 1. Internet marketing, 2. Personal selling, 3. Customer support services, 4. Public relations/publicity, 5. Event marketing, 6. WOM communications, 7. Sales promotion, and 8. Offline advertising.

This study contributes to theory buildingby offering a newmodel under the label, "Customer Experiences with Brand Touchpoints of Marketing Communications Model" (see Table 1). This theoretical model can serve as a guide/platformfor future research in areas which have been excluded from this study or in areas which need further investigation.

The linkages between Marcoms and the dimensions of customer experiences that have been neglected by past researchers have now been identified and established. In this respect, this study is in response to the call by notable scholars (Schmitt and Zarantonello, 2013, 26-47) who single out "one valuable future research is on the dimensions of experiences and the interlink between experience dimensions and other constructs". The interlink between customer post-purchase experiences and other important marketing outcomes such as overall brand satisfaction and brand advocacy has been examined and established. The research findings systematically point to the efficacy of Marcoms in influencing marketing outcomes as highlighted by numerous marketing scholars and practitioners. Spending on Marcomsis necessary to create brand awareness, interest, desire and action as postulated in the classic AIDA model (Strong, 1925) as well as other Marcoms models. Positive customer experiences are vital to achieve overall brand satisfaction whichaffects future purchasing decision making as well as brand recommendation to others (brand advocacy).

Limitations, Delimitations and Directions for Future Research

Although this study is comprehensive, it is not without its limitations. However, this paper will address the following issues which are commonly faced by researchers:

1. A cross sectional study instead of a longitudinal study

Owing to the time constraint set by the Ministry of Education in granting a one-year scholarship under the MyBrain15 PhDprogramme for a three-year full-time study, a cross-sectional study is deemed as pragmatic within the limited timeperiod of sponsorship. The direction of future research can take the form of a longitudinal study if time and resources are available for accumulating more data pertaining tothe phenomenon under investigation over a longer timeframe.

2. A case study strategy instead of an industry-wide study

The use of a case study especially a single case study is often criticised on the ground of generalisability of research findings. The choice of a case study strategy is based on the fulfillment of three (3) conditions as stated by Yin (2009, 12): (a) 'How' or 'why' question is being posed, (b) a contemporary phenomenon within a real-life context, and (c) the investigator has little or no control over it. Moreover, the purpose of a case study is to provide depth rather than breadth of analysis. The issue of generalisability is a positivist perspective. Rowley (2002, 20) points out that for a case study, generalisation is analytical rather than statistical, this means that if the case study design has been appropriately informed by theory, and it can be seen to add to the established theory. In this perspective, this case study has been informed by prior theory and prior theory informs hypothesis formulation for statistical testing. All researched hypotheses are well supported by empirical evidence. Thus replication of results can be performed insimilar higher educational setting. A successful attempt has been made to address this issue by undertaking the necessary statistical procedures to ensure validity and reliability of research findings for potential replication.

3. Small sample size and method of sampling

The sample size of this survey research was determined by using the widely accepted system of Krejcie and Morgan (1970). A simple random sampling method was used to draw a sample from the sampling frame as mentioned earlier by using the function provided by SPSS 20.0. Randomisation enhances representativeness of a sample and it provides the statistical basis for making inferences of the research findings to other segments of The Study University's populationbut not to other populations of other universities. For future research, the recommendation is to increase the sample size and to include other universities/HEIs in Malaysia if gaining access to their databases is granted by the institutions concerned. A sample survey inevitably has its limitations even though the sample size were to be increased because there are other technical issues which researchers have to address as well.

4. Other factors besidesMarcoms in influencing customer experiences and other marketing outcomes

Besides Marcoms, there are other factors which can affect customer experiences and other marketing outcomes. However, it is not feasible toinclude all the possible factors in a modeland also it is inappropriate for this study in view of the type of research questions and objectives being formulated. The research questions do

DOI: 10.9790/487X-17923660 www.iosrjournals.org 48 | Page

not call for factors other than Marcoms. The main aim of this study is to ensure meeting of objectives and to fill the knowledge gaps between Marcoms and customer experiences. The direction for future research can include other factors to expand the scope of investigation if literature informs that these factors are possible candidates/influencers of customer experiences and other marketing outcomes.

V. Conclusion

The business of marketing higher education by universities and other categories of HEI in Malaysia is a great challenge in today's dynamic and challenging marketing environment. This study provides an insightful knowledge into the contemporary phenomenon of using marketingcommunications as the instrument to create brand touchpoints for engaging a wide range of audiences to experience with an ODL University's brand of offer. Delivering brand messages and values to customers are the fundamentals of brand success. This case study offers a real-life example of a typical ODL University in Malaysia which uses a mix of online and offline Marcoms tools and media to generate favourable marketing outcomes and create positive experiences for its customers. Although there are limitations in using a case study strategy, nevertheless the research findings are applicable and beneficial to The Study University for future Marcoms planning as well as to other universities/HEIs since Marcoms are widely used for student recruitment and managing customer relationship for profitability.

Citation

Ng, S. (2015). The relationship between marketing communications and customer experiences: A case study of an open and distance learning University in Malaysia. IOSR Journals.International Organization of Scientific Research.www.iosrjournals.org

References

- [1]. Aaker, D.A. (2013). Five steps to getting brand touchpoints right. [Online]. Available:http://www.prophet.com/blog/aakeronbrands/122-five-steps-to-getting-brand-touchpoints-right. [2013, July 1].
- [2]. Barry, T. and Howard, D.J. (1990). A review and critique of the hierarchy of effects in advertising, International Journal of Advertising, 9, 121-135.
- [3]. Belch, G.E. and Belch, M.A. (2012). Advertising and promotion: An integrated marketing communications perspective. (12thed.). New York: McGraw-Hill/Irwin.
- [4]. Blythe, J. (2006). Essentials of marketing communications. (3rded.). Harlow: FT Prentice Hall, Pearson Education.
- [5]. Burnett, J. and Moriaty, S. (1998). Introduction to marketing communications: An integrated approach. Upper Saddle River, New Jersey: Prentice Hall
- [6]. Burns, A.C. and Bush, R.F. (2010). Marketing research. (6th Global ed.). Upper Saddle River, New Jersey: Pearson Education.
- [7]. Braun (2004). Philosophy of Branding. London and United States of America: Kogan Page Publishers.
- [8]. Brakus, J. J., Schmitt, B.H. and Zarantonello, L. (2009). Brand Experience: What is it? How is it measured? Does it affect loyalty? American Marketing Association and Journal of Marketing, May 2009, 73(3), 52-68. [Online].
 Available: http://bear.warrington.ufl.edu/weitz/mar7786/Articles/brakus%20ettal%202009%20brand%20experience.pdf [2013, December1].
- [9]. Carlzon, J. (1987). Moments of truth. United States of America: Ballinger Publishing Company.
- [10]. Caru, A. and Cova, B. (2003). Revisiting consumption experience. Marketing Theory, 3(2), 267–86. SAGE Publications.
- [11]. Colley, R.H. (1983, 1961). Defining advertising goals for measured advertising results. New York: Association of National Advertisers.
- [12]. Chiang, K-H. (2003). Learning experiences of doctoral students in UK universities. International Journal of Sociology and Social Policy, 23(1/2), 4 32.
- [13]. Crawford, L. (2003). PhD journey: Some shared experiences. Australia: University of Western Sydney. [Online]. Available: https://ala.asn.au/conf/2003/crawford2.pdf [2014, May 12].
- [14]. Davis, S. M. and Dunn, M. (2002).Building the Brand-Driven Business: Operationalize your brand to drive profitable growth. San Franscisco, C.A: Jossey-Bass.
- [15]. Davis, S.M. and Longoria, T. (2003).Harmonizing your 'Touchpoints'.Brand Packaging, 2003, January/February.[Online]. Available: http://www.Brandpackaging.com/ [2012, July 20].
- [16]. deChernatony, L (2010). From brand vision to brand evaluation. (3rded.) Oxford: Butterworth-Heinemann.
- [17]. DentsuAegis (2013). Global Advertising Expenditure Report May 2013.[Online]. Available:http://dentsuaegis.at/tl_files/download/Aegis%20Global%20Advertising%20Expenditure%20Report%20-%20May%202013.pdf. [2015, March 10].
- [18]. Duncan, T. (2002).IMC: using advertising and promotion to build brands. New York: McGraw-Hill.
- [19]. Duncan, T. (2005). The Principles of Advertising and IMC. New York: McGraw-Hill Irwin.
- [20]. Duncan, T. and Moriarty, S. (2006). How integrated marketing communication's "Touchpoints" can operationalize the service-dominant logic. In Lusch, R.F and Vargo, S.L. (Eds.), The service-dominant logic of marketing Dialog, debate and directions. New York: M.E.Sharpe.
- [21]. Elliot, R. and Percy, L (2007). Strategic brand management. United States of America: Oxford University Press.
- [22]. Field, A. (2013). Discovering Statistics Using IBM SPSS Statistics (4thed.). London: SAGE publications.
- [23]. Fill, C. (2009). Marketing communications interactivity, communities and content. (5thed.). Harlow: FT Prentice Hall.
- [24]. Gentile, C., Spiller, N. and Noci, G. (2007). How to sustain the customer experience: An overview of experience components that co-create value with the customer. European Management Journal, 25(5), 395-410.
- [25]. Gronroos, C. (2000). Service management and marketing: Managing the moments of truth in service competition. Lexington, MA: Lexington Books.
- [26]. Hair, J. F. Jr., Anderson, R. E., Tatham, R. L. & Black, W. C. (1995). Multivariate Data Analysis (3rd ed). New York: Macmillan.

- [27]. Hair, J.F., Black, W.C., Babin, B.J., Anderson, R.E. and Tatham, R.L. (2006). Multivariate data analysis. (6thed.). New Jersey, USA: Pearson Education.
- [28]. Heinrich, K. (2000). The passionate scholar: a mid-life, woman doctoral student's quest for voice, Qualitative studies in Education, 13 (1), 63-83.
- [29]. Holbrook, M. B. and Hirschman, E.C. (1982). The experiential aspects of consumption: fantasies, feelings, and fun. Journal of Consumer Research, 9 (2), 132-140.
- [30]. Holbrook, M. B. (1986). Emotion in the consumption experience: Toward a new model of the human consumer. In Robert A. P., Wayne, D. H. and William, R. W. (Eds). The role of affect in consumer behauior: Emerging theories and applications, Lexington, Mass.: Lexington Books, 17-52.
- [31]. Hughes, G. and Fill, C. (2007).Marketing Communications.The official CIM coursebook. Oxford, U.K: Butterworth-Heinemann. Oxford.
- [32]. Jenkinson (2007). Evolutionary implications for touchpoint planning as a result of neuroscience: A practical fusion of database marketing and advertising. Database Marketing & Customer Startegy Management, 14(3), 164-185. Palgrave Macmillan Ltd.
- [33]. Kapferer, J.-N.(1997).Strategic brand management. Great Britain: Kogan Page.
- [34]. Keller, K.L. (1993). Conceptualising, measuring and managing customer-based brand equity. Journal of Marketing, 57(1), 1-22.
- [35]. Klaus, P. and Maklan, S. (2013). Towards a better measure of customer experience. International Journal of Market Research, 55(2), 227-246.
- [36]. Kotler, P., Keller, P. Koshy, A. and Jha, M. (2009). Marketing management: A south Asian perspective. (13th ed.). New Jersey: Pearson Education and India: Dorling Kindersley (India) Pvt. Ltd.
- [37]. Kotler, P. and Armstrong, G. (2010). Principles of marketing. (11thed.). Upper Saddle River, New Jersey: Prentice Hall.
- [38]. Kotler, P. and Keller, K. (2012).Marketing management.(14thed.) Harlow: Pearson Education.
- [39]. Krejcie, R. V. and Morgan, D. W. (1970). Determining sample size for research activities. Educational and Psychological Measurement, 30, 607-610.
- [40]. Lancaster, G. and Massingham, L. (2011). Essentials of marketing management. London: Routledge.
- [41]. Lavidge, R.J. and Steiner, G.A. (1961). A model for predictive measurements of advertising effectiveness', Journal of Marketing, October, 1961.
- [42]. Maklan, S. and Klaus, P. (2011). Customer experience: are we measuring the right things? International Journal of Market Research, 53 (6), 771–792.
- [43]. Malaysia (2010a). SME Annual Report 2009/10.SME Corporation. [Online]. Available:http://www.smecorp.gov.my/old/sites/default/files/Chapter7.pdf. [2012, April 28].
- [44]. Malaysia (2011b). Internationalisation Policy for Higher Education Malaysia 2011. Putrajaya: Ministry of Higher Education Malaysia. [Online]. Available: http://www.mohe.gov.my/ [2012 December 30].
- [45]. Malaysia (2012c). Malaysia Higher Education Statistics 2011 and National Higher Education Statistic: Higher Education Sector 2012. Putrajaya: Ministry of Higher Education Malaysia.
 [Online]. Available:http://www.mohe.gov.my/web_statistik/Perangkaan_SPT_2012.pdf [2014, May 6].
- [46]. Malaysia (2012d).Education System in Malaysia.Department of Higher Education, Ministry of Higher Education Malaysia.[Online]. Available: http://www.etawau.com/edu/Department/Higher_Education.htm/ and http://www.mohe.gov.my/educationmsia/index.php. [2013, February 4].
- [47]. McCall, J. (2010). What is an experience brand? 2010: Year of experience brand. London: Jack Morton Worldwide. [Online]. Available: http://www.jackmorton.com/ [2012, April 25].
- [48]. McKinsey-Court, D., Elzinga, D., Mulder, S. and Vetvik, O.J. (2009). The consumer decision journey. The McKinsey Quarterly, 2009 June, 3. McKinsey & Company [Online]. Available: http://www.mckinseyquarterly.com/ [2012, August 3].
- [49]. Meyer, C. and Schwager, A. (2007). Understanding consumer experience. Harvard Business Review, Harvard Business School Publishing Corporation and The Zurich HelpPoint, 1-11. [Online]. Available: http://zurichhpdelivered.com/internet/zna/SiteCollectionDocuments/en/media/FINAL% 20HBR% 20Understanding% 20Customer% 20Experience.pdf. {2013, March 11].
- [50]. MyBrain15 (2010, 2013).Ministry of Higher Education (MOHE) official portal.[Online]. Available: https://payloan.mohe.gov.my/MyBrain15/index2.php. [2013, April 12].
- [51]. Nunnaly, J. (1978). Psychometric theory. New York: McGraw-Hill.
- [52]. Oliver, R. L. (1977). Effect of expectation and disconfirmation on post-exposure product evaluation: An alternative interpretation. Journal of Applied Psychology, 62(April), 480-486.
- [53]. Pine II, B. J. and Gilmore, J. H (1999). The experience economy: work is theatre and every business a stage. Boston, M.A: Harvard Business School Press. [Online]. Available: http://211.25.206.39:2072/toc.aspx?bookid=8381 [2012, May 20].
- [54]. Rodgers, E.M. (1983, 1962). Diffusion of innovations, New York: Free Press.
- [55]. Rogerson, P. A. (2001). Statistical methods for geography. London: SAGE Publications.
- [56]. Rowley, J. (2002). Using case studies in research.Management Research News, 25(1), 16-26.
- [57]. Schmitt, B.H. (1999). Experiential Marketing: How to Get Customers to Sense, Feel, Think, Act, Relate to Your Company and Brands. New York: The Free Press.
- [58]. Schmitt, B. H. (1999). Experiential Marketing. Journal of Marketing Management, 15(1), 53-67.
- [59]. Schmitt, B.H. (2010). Experience Marketing: Concepts, Frameworks and Consumer Insights, Foundations & Trends in Marketing, 5(2), 55-112.
- [60]. Schmitt, B.H. and Zarantonello, L., (2013). Consumer experience and experiential marketing: A critical review. In Malhotra, N.K. (Eds). Review of marketing research. Vol.10, 28-58. Bingley, UK: Emerald Group Publishing.
- [61]. Schramm, W. (1954). How communication works. In Schramm, W.(Ed.), The process and effects of communication. 3-26. Urbana: University of Illinois Press.
- [62]. Schultz, D.E and Schultz, H.F. (2004).IMC next generation. New York: McGraw-Hill.
- [63]. Shannon, C.E. and Weaver, W. (1949). The mathematical theory of communication. Urbana, Illinois: University of Illinois Press.
- [64]. Shaw, C. and Ivens, J. (2004). Building great customer experiences. New York: Palgrave Macmillan.
- [65]. Shaw, C. (2007). The DNA of customer experience: How emotions drive value. Basingstoke: Palgrave Mcmillan.
- [66]. Shimp, T.A. (2003). Advertising and promotion & supplemental aspects of integrated marketing communications. (6thed.). U.S.A: Thomson South-Western.
- [67]. Shimp, T.A. (2007). Integrated marketing communication: Advertising and promotion. (7thed.). UK: Thomson Learning.

- [68]. Sirat, M. (2005). Transnational higher education in Malaysia: Balancing benefits and concerns through regulations. National Higher Education Research Institute, Malaysia.
- [69]. Skard, S., Nysveen, H. and Pedersen, P.E. (2011). Brand and customer experience in service organisations: Literature review and brand experience construct validation. SNF Working paper No. 09/11, 22-51. Oslo: Institute for Research Economics and Business administration, April, 2011.
- [70]. Smith, S. and Wheeler, J. (2002). Managing the customer experience: Turning customers into advocates. London, U.K: Prentice Hall
- [71]. Smith, P.R. and Taylor, J. (2004). Marketing communications: an integrated approach. (4thed.). London, U.K: Kogan Page.
- [72]. Smith, P.R. and Zook, Z. (2011). Marketing communications: Integrating offline and online with social media. (5thed.). London, U.K: Kogan Page.
- [73]. Spengler, C. and Wirth, W., (2009).360° Touchpoint analysis: Maximising the impact of marketing and sales activities Io New Management, (3), 1-5.[Online]. Available:http://accelerom.com/uploads/tx_aspdfpreview/2009_io-newmanagement_Maximising-the-impact_EN.pdf [2012, March 28].
- [74]. Strong, E.K. (1925). The psychology of selling and advertising. New York: McGraw-Hill.
- [75]. Tham, S.Y. (2013). In Tham, S.Y. (Ed.), Internationalizing higher education in Malaysia: Understanding, practices and challenges. 1-16. Singapore: Mainland Press Pte Ltd, Institute of Southeast Asian Studies.
- [76]. Wong, B.R. (2013). Performance measurement in higher education: A Malaysian scenario. Paper presented at QS-MAPLE 2013, Johannesburg, South Africa. Kuala Lumpur: International University of Malaya-Wales. [Online]. Available: http://www.qsmaple.org/3rdqsmaple/download/powerpoints/Performance_Measurement_In_Higher_Education_A_Malaysian_Scenario_Bernardine_Renaldo_Wong.pdf. [2014, May 6].
- [77]. Yin, R.K. (1994). Case study research: Design and methods. (2nded.). Thousand Oaks, CA: SAGE Publications.
- [78]. Yin, R.K. (2009). Case study research: Design and methods. (4thed.). Thousand Oaks, CA: SAGE Publications.
- [79]. Zarantonello, L. and Schmitt, B.H (2013). The impact of event marketing on brand equity: the mediating roles of brand experience and brand attitude. International Journal of Advertising, 32 (2), 255-280.

APPENDICES

Appendix A Advertising Expenditure By Category In Malaysia (2013f)

Top 10 categories 2013f	Net RM Million	2013f vs 2012 YOY %
Government Institutions – Local	456	7%
Mobile Line Services	268	5%
Face Care – Womem	245	8%
Fast Food Centre	179	2%
University	175	10%
Tonic & Vitamin	171	9%
Diary- Kids Growing Up Milk	151	1%
Hair Shampoo & Conditioner	147	1%
Cleaning Agent – Laundry	139	4%
Communication – Corporate Ad	135	4%

Source: DentsuAegis Global Advertising Expenditure Report (May 2013, 116).

Appendix B Measures of Study Constructs

Measures of BTPs of Marcoms

The items for measuring the influence of BTPs of Marcoms on customer experiences were constructed based on prior marketing/Marcoms literature and exploratory research findings of this study. There were 12 measurement items for rating the degree of influence of each BTP on CPPE, CPE and CPSPE in the PhD decision journey by using a 5-point ordinal Likert Scale (1= not influential to 5= most influential).

SPSS codes for scale items (x10-x21) on BTPs of Marcoms influence on customer pre-purchase experiences (CPPE)

- x10 Offline advertising
- x11Online advertising
- x12Public relations/publicity
- x13Direct marketing
- x14Internet marketing
- x15 Personal selling
- x16Event marketing
- x17Sales promotion
- x18Sponsorships/partnerships
- x19Customer support services
- x20WOM communications

x21POS marketing

SPSS codes for scale items (x39-x50) on BTPs of Marcoms influence on customer purchase experiences (CPE)

x39 Offline advertising

x40Online advertising

x41Public relations/publicity

x42Direct marketing

x43 Internet marketing

x44 Personal selling

x45Event marketing

x46Sales promotion

x47Sponsorships/partnerships

x48Customer support services

x49WOM communications

x50POS marketing

SPSS codes for scale items (x68-x79) on BTPs of Marcoms influence on customer post-purchase experiences (CPSPE)

x68 Offline advertising

x69 Online advertising

x70Public relations/publicity

x71Direct marketing

x72Internet marketing

x73Personal selling

x74Event marketing

x75Sales promotion

x76 Sponsorships/partnerships

x77Customer support services

x78WOM communications

x79POS marketing

Measures of Dimensions of Customer Experiences

The items for measuring the dimensions of customer experiences were adapted from the acknowledged validated Brand Experience Scale developed by Schmitt (1999, 2010), Zarantonello et al. (2007) and Brakus et al. (2009) and Skard et al. (2011). Some wordings of the scale items were changed to fit into the context of this study (see Appendix D). There were 15 measurement items for measuring the level of agreement/disagreement of participants with each statement pertaining to the influence of Marcoms on sensory (S), emotional (E), physical (P), intellectual (I), and relational (R) dimensions of CPPE, CPE and CPSPE. A total of 45 measuring items were generated. Participants rated their customer experiences on each scale item by using a 5-point Likert Scale (1= strong disagree to 5= strongly agree). The items below were grouped by dimensions for convenience of data analysis; they were not grouped in this manner in the survey questionnaire.

SPSS codes for scale items (x23 - x37) on dimensions of customer pre-purchase experiences (CPPE)

- x23 S1: This University brand makes a strong impression on my visual sense or other senses.
- x24 S2:I find this University brand graphics interesting in a sensory way.
- x25 S3: This University brand is an international brand that appeals to my senses.
- x26 E1: This University brand induces my positive feelings.
- x27 E2: I have strong emotions for this University brand.
- x28 E3: This University brand often engages me emotionally.
- x29 P1: I engage in physical actions and behaviours when I use this University brand's services.
- x30P2: This University brand results in bodily experiences.
- x31 P3: This University brand engages me physically.
- x32 I1: I engage in a lot of thinking when I encounter this University brand.
- x33 I2: This University brand stimulates my curiosity and problem solving.
- x34 I3: This University brand often challenges my way of thinking.
- x35 R1: As a customer of this University brand, I feel like I am part of the scholarly community.

- x36 R2: I feel like I am part of this University brand's international family.
- x37 R3:When I use this University brand's services, I do not feel left alone.

SPSS codes for scale items (x52 – x66) on dimensions of customer purchase experiences (CPE)

- x52S1: This University brand makes a strong impression on my visual sense or other senses.
- x53 S2: I find this University brand graphics interesting in a sensory way.
- x54 S3: This University brand is an international brand that appeals to my senses.
- x55 E1: This University brand induces my positive feelings.
- x56 E2: I have strong emotions for this University brand.
- x57 E3: This University brand often engages me emotionally.
- x58 P1: I engage in physical actions and behaviours when I use this University brand's services.
- x59 P2: This University brand results in bodily experiences.
- x60 P3: This University brand engages me physically.
- x61 I1: I engage in a lot of thinking when I encounter this University brand.
- x62 I2: This University brand stimulates my curiosity and problem solving.
- x63 I3: This University brand often challenges my way of thinking.
- x64 R1: As a customer of this University brand, I feel like I am part of the scholarly community.
- x65 R2: I feel like I am part of this University brand's international family.
- x66 R3:When I use this University brand's services, I do not feel left alone.

SPSS codes for scale items (x81 – x95) on dimensions of customer post-purchase experiences (CPSPE)

- x81S1: This University brand makes a strong impression on my visual sense or other senses.
- x82S2: I find this University brand graphics interesting in a sensory way.
- x83S3: This University brand is an international brand that appeals to my senses.
- x84 E1: This University brand induces my positive feelings.
- x85 E2: I have strong emotions for this University brand.
- x86 E3: This University brand often engages me emotionally.
- x87 P1: I engage in physical actions and behaviours when I use this University brand's services.
- x88P2: This University brand results in bodily experiences.
- x89 P3: This University brand engages me physically.
- x90 I1: I engage in a lot of thinking when I encounter this University brand.
- x91 I2: This University brand stimulates my curiosity and problem solving.
- x92 I3: This University brand often challenges my way of thinking.
- x93 R1: As a customer of this University brand, I feel like I am part of the scholarly community.
- x94 R2: I feel like I am part of this University brand's international family.
- x95 R3:When I use this University brand's services, I do not feel left alone.

Measures of Overall Brand Satisfaction

The measure for the construct, overall brand satisfaction (OBS) was adapted from Brakus et al. (2009). Participants rated the level of overall brand satisfaction with the Study University on one item using a 5-point Likert Scale (1= very dissatisfied to 5= very satisfied).

SPSS codes for scale item (x96) on overall brand satisfaction (OBS)

Measures of Brand Advocacy

The last construct was brand advocacy (BA) or brand recommendation to others adapted from Maklan and Klaus (2011). It was measured by one item "Would you recommend this University brand to others?" Participants rated the likelihood of recommending The Study University to others by using a 5-point Likert Scale (1= not likely to 5= very likely).

SPSS codes for scale item (x97) on brand recommendation to others/brand advocacy (BA)

Appendix C Exploratory-Descriptive Research Design For This Case Study

Source: Developed for this study.

Appendix D

Adapted Scaled Items For Measuring Customer Experiences

			suring Customer Experiences
Construct	Scale Reference	Code	Statements for this study
Compount	Schmitt (1000, 2010) Zarantanalla at	S1	This University brand makes a strong impression on my visual
Sensory	Schmitt (1999, 2010), Zarantonello et	31	sense or other senses.
	al. (2007), Brakus et al. (2009). Schmitt (1999, 2010), Zarantonello et	S2	I find this University brand interesting in a sensory way.
	al. (2007), Brakus et al. (2009).	32	I find this Oniversity brand interesting in a sensory way.
	Skard, et al. (2011).	S3	This University brand is an international brand that appeals to
	Skard, et al. (2011).	33	my senses.
Emotional	Skard, et al. (2011).	E1	This University brand induces my positive feelings.
	Skard, et al. (2011).	E2	I have strong emotions for this University brand.
	Skard, et al. (2011).	E3	This University brand often engages me emotionally.
Physical	Skard, et al. (2011).	P1	I engage in physical actions and behaviours when I use this
			University brand's services.
	Schmitt (1999, 2010), Zarantonello et	P2	This University brand results in bodily experiences.
	al. (2007), Brakus et al. (2009).		
	Skard, et al. (2011).	P3	This University brand engages me physically.
Intellectual	Schmitt (1999, 2010), Zarantonello et	I1	I engage in a lot of thinking when I encounter this University
	al. (2007), Brakus et al. (2009).		brand.
	Schmitt (1999, 2010), Zarantonello et	I2	This University brand stimulates my curiosity and problem
	al. (2007),Brakus et al. (2009).		solving.
	Skard, et al. (2011).	I3	This University brand often challenges my way of thinking.
Relational	Skard, et al. (2011).	R1	As a customer of this University brand, I feel like I am part of
			the scholarly community.
	Skard, et al. (2011).	R2	I feel like I am part of this University brand's international
			family.
	Skard, et al. (2011).	R3	When I use this University brand's services, I do not feel left
			alone.

Source: Adapted from Schmitt (1999, 2010), Zarantonello et al. (2007), Brakus et al. (2009), and Skard et al. (2011).

Note:Some of the original wordings used by Schmitt (1999, 2010), Zarantonello et al. (2007), Brakus, et al. (2009) and Skard et al. (2011) for example, 'This brand', 'Brand' were changed to 'This University brand' and 'an international brand', 'community' was changed to 'scholarly community' (R2), and 'the Brand family' was changed to 'this University brand's international family' (R3) in order to suit the study context.

Appendix E
Descriptive Statistics of Sample Demographics Generated from SPSS 20.0

SPSS Code	Variable	Frequency	Valid %	Mean	Median	Mode	S.D	Skewness	Kurtosis
	Demographics								
x1	Gender			1.46	1.00	1	.50	.24	.47
	1 Male	57	54.3						
	2 Female	48	45.7						
	Total	105	100.0						
x2	Age (years)			3.67	3.00	3	1.38	.24	.47
	1 < 31	2	1.9						

DOI: 10.9790/487X-17923660 www.iosrjournals.org 54 | Page

	2 21 26	20	10.0		T	1	1	1	1
	2 31-36	20	19.0						
	3 37-42	31	29.5						
	4 43-48	26	24.8						
	5 49-54	14	13.3						
	6 55-60	8	7.6						
	7 > 60	4	3.8						
	Total	105	100.0						
x3	Nationality			1.10	1.00	1	.30	.24	.47
	1 Malaysian	95	90.5						
	2 Foreigner	10	9.5						
	(specify)								
	Total	105	100.0						
x4	Highest degree			1.02	1.00	1	.14	.24	.47
	obtained	103	98.1						
	1 Master	2	1.9						
	2 Doctorate								
	Total	105	100.0						
x5	Employment			1.06	1.00	1	.23	.24	.47
	status	99.0	94.3	1.00	1.00	1	.20		
	1 Employed	6.0	5.7						
	2 Unemployed/	0.0	017						
	Retired								
	Total	105	100.0						
х6	PhD programme	103	100.0	2.37	2.00	2	.65	.24	.47
XO	enrolled			2.37	2.00	2	.03	.24	.47
	1 Arts	5	4.8						
		-							
	2 Business Administration	61	58.1						
		245	22 4 4 9						
	3 Education	345	32.4 4.8						
	4 ICT	105	1000		ļ				
	Total	105	100.0						
x7	Study mode			1.96	2.00	2	.19	.24	.47
	1 Full time	4	3.8						
	2 Part time	101	96.2						
	Total	105	100.0						
x8	Main reason to			3.44	4.00	4	1.16	.24	.47
	study PhD								
	1 Social status	8	7.6						
	2 Research	15	14.3						
	interest	23	21.9						
	3 Academic								
	accomplishment	41	39.0						
	4 Career								
	advancement	18	17.1						
	5 Intellectual								
	development	0.0	0.0						
	6 Other								
	(specify)								
	Total	105	100.0	1			1		
C	ource: Extracted fro			1					t .

Source: Extracted from output of SPSS 20.0.

S.D: Standard deviation

From a total of 105 PhD participants taking part in this study, 54.3% of the total sample participants (n=105) are male and 45.7% are female. The modal age group is between 37-42 years old. 90.5% of the participants were Malaysians and only 9.5% are foreigners originating from countries affiliated to The Study University. 98.1% of the participants have Master's degrees as the highest academic qualification at the time of enrolment into The Study University's PhD degree programmes and only 1.9% or 2 participants have doctorate degrees from other universities. 94.3% are working adults while 5.7% are non-working adults (unemployed/retired). 96.2% of the participants enrolled in part-time PhD study as compared to 3.8% of full-time PhD participants. 58.1% of the total participants enrolled in PhD (Business Administration) degree programme by research as compared to 32.4% enrolment in PhD (Education), 4.8% in PhD (Arts) and 4.8% in PhD (ICT/Information Communications Technology). The main reason given by the participants for wanting to study PhD are: 'career advancement' (39.0%), 'academic accomplishment' (21.9%), 'intellectual development' (17.1%), 'research interest' (14.3%), and 'social status' (7.6%).Based on the standard errors of skewness and kurtosis, all observations are within the ± 1.96 and hence the data sets are normally distributed.

Appendix F Factor Loadings

CPPE Items	Factor Loading	CPE Items	Factor Loading	CPSPE Items	Factor Loading
x10	0.82	x39	0.85	x68	0.80
x11	0.73	x40	0.75	x69	0.70
x12	0.82	x41	0.80	x70	0.77
x13	0.74	x42	0.72	x71	0.72
x14	0.86	x43	0.81	x72	0.73
x15	0.79	x44	0.73	x73	0.67
x16	0.74	x45	0.86	x74	0.64
x17	0.86	x46	0.78	x75	0.72
x18	0.79	x47	0.80	x76	0.70
x19	0.87	x48	0.85	x77	0.85
x20	0.83	x49	0.78	x78	0.76
x21	0.61	x50	0.62	x79	0.54
Sensory		Sensory		Sensory	
x23	0.87	x52	0.84	x81	0.92
x24	0.58	x53	0.54	x82	0.82
x25	0.88	x54	0.88	x83	0.65
Emotional		Emotional		Emotional	
x26	0.86	x55	0.88	x84	0.89
x27	0.94	x56	0.94	x85	0.94
x28	0.84	x57	0.77	x86	0.76
Physical		Physical		Physical	
x29	0.85	x58	0.83	x87	0.83
x30	0.82	x59	0.84	x88	0.84
x31	0.75	x60	0.77	x89	0.76
Intellectual		Intellectual		Intellectual	
x32	0.68	x61	0.72	x90	0.71
x33	0.89	x62	0.87	x91	0.88
x34	0.88	x63	0.87	x92	0.87
Relational		Relational		Relational	
x35	0.91	x64	0.88	x93	0.71
x36	0.83	x65	0.85	x94	0.88
x37	0.93	x66	0.91	x95	0.87

Source: Extracted from output of SmartPLS.

Appendix G CFA Convergent Validity

	AVE	Composite Reliability	Cronbachs Alpha	Communality
Marcoms	0.63	0.95	0.95	0.63
CPPE	1	1	1	1
Sensory	0.62	0.83	0.70	0.62
Emotional	0.77	0.91	0.85	0.77
Physical	0.65	0.85	0.73	0.65
Intellectual	0.67	0.86	0.75	0.67
Relational	0.80	0.92	0.87	0.80
Marcoms	0.61	0.95	0.94	0.61
CPE	1	1	1	1
Sensory	0.59	0.80	0.70	0.59
Emotional	0.75	0.90	0.83	0.75
Physical	0.66	0.85	0.74	0.66
Intellectual	0.67	0.86	0.76	0.67
Relational	0.78	0.91	0.86	0.78
Marcoms	0.52	0.93	0.92	0.52
CPSPE	1	1	1	1
OBS	1	1	1	1
BA	1	1	1	1
Sensory	0.65	0.85	0.80	0.65
Emotional	0.75	0.90	0.84	0.75
Physical	0.66	0.85	0.74	0.66
Intellectual	0.68	0.86	0.76	0.68
Relational	0.68	0.86	0.76	0.68

Source: Extracted from output of SmartPLS.

Appendix H
Discriminant validity- Latent Variables Correlations

		-5					
	Emotional	Intellectual	CPPE	Marcoms	Physical	Relational	Sensory
Emotional	1						
Intellectual	0.7	1					
CPPE	0.8	0.8	1				
Marcoms	0.8	0.8	0.8	1			
Physical	0.7	0.8	0.7	0.7	1		
Relational	0.8	0.8	0.8	0.8	0.8	1	
Sensory	0.8	0.8	0.8	0.8	0.8	0.7	1

Source: Extracted from output of SmartPLS.

Appendix I Discriminant validity- Latent Variables Correlations

	CPE	Emotional	Intellectual	Marcoms	Physical	Relational	Sensory
CPE	1						
Emotional	0.7	1					
Intellectual	0.6	0.7	1				
Marcoms	0.8	0.7	0.7	1			
Physical	0.7	0.8	0.8	0.7	1		
Relational	0.7	0.8	0.8	0.7	0.8	1	
Sensory	0.8	0.8	0.8	0.8	0.8	0.8	1

Source: Extracted from output ofSmartPLS.

Appendix J
Discriminant validity- Latent Variables Correlations

				iii tailaity 1	autone , un iu	DIES COI	- CIGUIOII		
	BA	CPSPE	Emotional	Intellectual	Marcoms	OBS	Physical	Relational	Sensory
BA	1								
CPSPE	0.6	1							
Emotional	0.4	0.7	1						
Intellectual	0.4	0.6	0.7	1					
Marcoms	0.6	0.8	0.6	0.6	1				
OBS	0.8	0.8	0.6	0.5	0.7	1			
Physical	0.5	0.7	0.8	0.8	0.6	0.6	1		
Relational	0.4	0.6	0.8	0.8	0.6	0.5	0.8	1	
Sensory	0.3	-0.1	-0.1	-0.02	-0.01	0.1	-0.1	-0.02	1

Source: Extracted from output ofSmartPLS.

Appendix K Collinearity Statistics

	Con	mearity Staustics		
Coef	^a fficients ^a			
		Collinearity Statis	tics	
CPP	E: Model	Tolerance	VIF	
1	Offline advertising	.284	3.516	
	Online advertising	.160	6.245	
	Public relations/publicity	.280	3.575	
	Direct marketing	.165	6.066	
	Internet marketing	.228	4.390	
	Personal selling	.166	6.027	
	Event marketing	.175	5.711	
	Sales promotion	.215	4.662	
	Sponsorships/partnerships	.330	3.031	
	Customer support services	.224	4.456	
	WOM communications	.211	4.731	
	POS marketing	.564	1.772	
a. De	ependent Variable: Customer pre-pure	chase experiences		
Coef	fficients ^a			
		Collinearity Statis	tics	
CPE	: Model	Tolerance	VIF	
1	Offline advertising	.251	3.977	
	Online advertising	.183	5.461	
	Public relations/publicity	.279	3.580	
	Direct marketing	.206	4.852	

	Internet marketing	.323	3.096
	Personal selling	.185	5.417
	Event marketing	.235	4.260
	Sales promotion	.378	2.645
ĺ	Sponsorships/partnerships	.331	3.022
	Customer support services	.259	3.857
	WOM communications	.173	5.783
ĺ	POS marketing	.584	1.712
Coeff	ficients ^a		
		Collinearity Statis	stics
		Connicantly Statis	oci C S
CPSP	PE: Model	Tolerance	VIF
CPSP	PE: Model Offline advertising		
	_,,	Tolerance	VIF
	Offline advertising	Tolerance .319	VIF 3.136
	Offline advertising Online advertising	Tolerance .319 .447	VIF 3.136 2.237
	Offline advertising Online advertising Public relations/publicity	Tolerance .319 .447 .233	VIF 3.136 2.237 4.296
	Offline advertising Online advertising Public relations/publicity Direct marketing	Tolerance .319 .447 .233 .386	VIF 3.136 2.237 4.296 2.588
	Offline advertising Online advertising Public relations/publicity Direct marketing Internet marketing	Tolerance .319 .447 .233 .386 .504	VIF 3.136 2.237 4.296 2.588 1.986
	Offline advertising Online advertising Public relations/publicity Direct marketing Internet marketing Personal selling	Tolerance .319 .447 .233 .386 .504	VIF 3.136 2.237 4.296 2.588 1.986 4.475
	Offline advertising Online advertising Public relations/publicity Direct marketing Internet marketing Personal selling Event marketing	Tolerance .319 .447 .233 .386 .504 .223 .254	VIF 3.136 2.237 4.296 2.588 1.986 4.475 3.938
	Offline advertising Online advertising Public relations/publicity Direct marketing Internet marketing Personal selling Event marketing Sales promotion	Tolerance .319 .447 .233 .386 .504 .223 .254	VIF 3.136 2.237 4.296 2.588 1.986 4.475 3.938 4.340
	Offline advertising Online advertising Public relations/publicity Direct marketing Internet marketing Personal selling Event marketing Sales promotion Sponsorships/partnerships	Tolerance .319 .447 .233 .386 .504 .223 .254 .230 .510	VIF 3.136 2.237 4.296 2.588 1.986 4.475 3.938 4.340 1.960

Source: Extracted from output of SmartPLS.

Appendix L Significant Relationship Between Marketing Communications and Customer Pre-Purchase Experiences

Source: Diagram generated from SmartPLS.

Appendix M

Source: Diagram generated from SmartPLS.

Source: Diagram generated from SmartPLS.

Appendix O

Source: Diagram generated from SmartPLS.

Source: Diagram generated from SmartPLS.