PAGE
12

Social Media Advertising and Brand Image: A Cultural Comparison
Yvonne Ho, Li-Ting Zhang, Tamkang University, Taiwan
May 2015
The authors would like to thank Arch Woodside, Professor of Boston College, USA and Editor of the Journal of Business Research for his valuable suggestions on how to construct the fsQCA empirical models and analyses. The authors would also thank to Chih Wen Wu, National Chung Hsing University, GEIM Conference Chair for his precious suggestions to this research. Please correspondence to Yvonne Ho, Department of International Business, Tamkang University, No.151, Yingzhuan Rd., Tamsui Dist., New Taipei City 25137, Taiwan (R.O.C.) (email: 133896@mail.tku.edu.tw).

ABSTRACT
The purpose of this study is to examine the factors that affect purchasing intention of advertised good thorough social network communities. The factor include of informative, entertainment and irritation on online social networking which developed from the research of Uses and Gratifications Theory. It is also to examine the influence of consumers’ attitude from social media advertising upon brand image, purchase intention, and culture. Total of 634 questionnaires were retrieved via Facebook and online survey, which the respondents are Thai and Taiwanese. The study found that first, consumers’ attitude towards social media advertising has positive relation with brand image and purchase intention but has no relationship towards cultural dimension. Second, consumers’ attitude towards brand image positively related to purchase intention. Third, consumers with different nationality did not perceive differently on social media advertising, brand image and purchase intention. Finally, consumers’ perceived social media advertising differently depends on attitude on advertising, attitude on brand image.

Keyword: Social media advertising; Attitude toward advertising; Brand Image; Purchase intention; Culture.
1. Introduction
Social media advertising and brand imaging are significant components for the improvement of business performance. Both buyers and sellers around the world are actively online. Companies increase their investments on online advertising to capture more consumers’ attention in order to earn more profit. This research paper focuses on Taiwan and Thailand internet advertising. Most of the studies have already been done focusing on developed countries. A little is known about Thailand which is still a developing country and comparative analysis between Thailand and Taiwan consumers are rare. The goal of this study is to investigate social media advertising across different cultures. A better understanding of how consumer perceptions and decisions differ between Thailand and Taiwan in terms of social media advertising can enhance the understanding of social media advertising audiences around the Asia. It is an effective channel to deliver the message to attract customers. Online advertisements adopt the ‘pull’ advertising concept, which allows online customers to compare brands more easily and quickly than traditional shopping (Chaffey, 2007).

Many corporations allow their customers to obtain the same information in multi-language. A customer may view the information in their preferred language wherever they are in the world. Social network often conveys customer intention without geographical boundary. Nowadays more businesses try to create online shops and form business clusters. In this competitive market, large and small companies, including electronic shops, have their own tools and techniques in attracting attention from users globally. They have their own methods in interacting with customers via the contact section (Muniz and O’Guinn, 2001).

The impact of social media on everyday life is increasing. Users from adolescents to retirees have developed the tendency to go online, resulting in increase in the number of users as stated above. Moreover, the understanding of consumer behavior can affect and change the way advertisers want to communicate with customers. Thus studying the impact of internet advertising will help marketer to understand more on what consumers want.

The purpose of this research is to study the factor that relates to the theory of uses and gratification which include informative scale, entertainment scale and irritation scale, to explore customer attitude toward advertising, and to explore nationality effects, study the relationship between social media advertising and brand image for better understanding of difference between Thai and Taiwanese purchasing decisions, and study of social media advertising and brand image influence customer purchase intention derived from the customer’s perception and attitude toward advertising and brand image of the product or service.

2. Literature and Hypothesis
Attitude toward advertising
According to Fishbein and Ajzen (1975), consumer attitude is affected by behavior. The study of consumer attitudes is related to consumer purchasing behavior research. Rokeach (1968) points out that attitude change happens because a person reconstructs his or her beliefs about an object or an idea. Wells and Prensky (1996) believe that attitude is a type of feeling and the outcome of a judgment. It has a significant influence upon a person’s thoughts and behavior, which might have either positive or negative reactions.
Kotler and Keller (2006) describe attitude as a person who experiences emotional feelings, favorability evaluations and action tendencies towards objects or ideas. MacKenzie and Lutz (1989) define attitude toward advertising as the tendency to reply in either a favorable or unfavorable manner towards a specific advertisement during exposure. A positive attitude towards advertising is referred to as favorable evaluation and consumer willingness towards the advertisement, or that the consumer is more likely to be persuaded by the advertisement (Saadeghvaziri and Seyedjavadain, 2011; Hwang, Yoon and Park, 2011). The study of consumer attitudes is related to consumer purchasing behavior research. Rokeach (1968) points out that attitude change happens because a person reconstructs his or her beliefs about an object or an idea. Wells and Prensky (1996) believe that attitude is learning, which is a type of feeling and the outcome of a judgment. It is a significant influence to a person’s thoughts and behavior, which might lead to either a positive or negative reaction. According to Fishbein and Ajzen (1975), consumer attitude is an effect behavior.
Wang (2011) mentions that interactive advertisements are more likely to produce a stronger attitude towards advertising when compared to traditional advertisements, but Yang (1996) also mentions that a person’s attitude towards advertising is not contributed by the interaction one gets from advertising. If that person is lacking in interest about online stores, then he or she would not spend time on the internet searching for information. Therefore, respondents would react either positively or negatively to the particular advertisement which appears in front of them.
Bartos and Dunn (1974) define attitudes towards advertising as how consumers react to the motivation of advertising. Consumer attitudes towards advertising would affect their attitudes towards a specific advertisement. Moreover, how much consumers involve themselves with media and attention paid to advertisement are important factors, affecting their attitudes towards advertisements (James & Kover, 1992).
Bruner and Kumar (2000) suggested that the positive emotional response to advertising indicates how effective the advertising is, because its goal is to form a positive attitude towards the advertising, brand, and to encourage purchasing. Shavitt et al. (1998) informed that the tendency to dislike advertising could change as consumers feel more entertained by such advertisements. Mehta (2000) explained that reactions towards advertising and the degree of persuasiveness of advertisements are directly related to how much consumers pay attention to the advertisement, such as entertainment or enjoyment value and its informational value, as well as perceptions of reliability.
Informativeness scale
Consumers will know that the data and information in social networking are reliable if the information they get is helpful and makes them satisfied. If consumers read advertising details and get enough detail to make a decision, then they will respond to the ad by clicking the advertisement. From the research of Ducoffe (1996) and Muehling and McCann (1993), this shows that when consumers see that the advertisement provides helpful information, then it will be a positive attitude toward advertising and they tend to respond to the advertisement.
H1a: Informative has positive attitudes toward advertising.
Entertainment scale

Liebowitz (2002) stated that lack of entertainment is a disadvantage to e-commerce. Some other research also said entertainment is the most important factor to attract online users. Schlosser’s (1999) research stated that to support that entertainment is the most important factor towards consumer attitudes about advertising. Moreover, in Ducoffe’s (1996) research about uses and gratifications theory, entertainment can make the audiences respond to their feelings and reactions. Thus, entertainment does lead to positive attitudes affecting advertising.
H1b: Entertainment has positive attitudes toward advertising.
Irritation scale
Irritation is an unexpected result caused by inappropriate design of a website, which might be caused by the arrangement of the web page. For example, a disorganized layout of a page can cause confusion to the online user (Ducoffe, 1996). Forrester Research Inc (2001) shows that websites which have poor performance, such as being a nuisance to the user, will lead to negative attitudes about advertising. Users might ignore the advertisement, and feel so annoyed that they discontinue using the website.
H1c: Irritation has negative attitudes toward advertising.

Brand image
In today’s competitive market, marketers try to establish images for their products by symbolizing their brand, in order to be unique from their competitors. Keller (1993) defined brand image as perceptions towards a brand which are stored in consumer’s memory. Brand image consists of three components of image: 1) the image of the provider of the product/service, or corporate image, 2) the image of the user, and 3) the image of the product/service itself. An established brand image position is important in order to protect against competitors, and enhance long-term market performance (Shocker and Srinivasan, 1979). Salinas and Pina (2009) finds that extensions that seem successful in terms of consumer acceptance can produce brand image dilution.
A brand image is established in the consumer’s mind via many kind sources of information regarding the brand or product. In particular, various forms of communication could either be dependent or not, depending upon the marketing involved, such as: word of mouth, advertising, packaging, and even via the comments or reviews of people who have used a particular brand before. Dolich (1969) considers brand image as an important factor because it reflects the consumer decision process, and also has a great effect upon the consumer’s next behavior, either to buy the brand or not (Fishbein, 1967). Johansson (2003) emphasized that brand image benefits status and recognition of its customers, and also proves a product’s function. Brand image is a subjective perception of functional and nonfunctional information regarding the product or service (Patterson, 1999; Sutherland et al., 2004). A slightly different conceptualization suggests that brand image is an overall perception, as indicated by informational associations stored in consumer memory (Aaker, 1996; Keller, 1993; Schultz and Barnes, 1999). Informational brand associations, link to a brand symbol in memory, are what consumers think about when characterizing a brand’s image (Batra et al., 1996; Keller, 1993). Park, Jaworski and MacInnis (1986) proposed a normative framework called “Brand Concept Management” (BCM). It was formally defined as the planning, implementation and control of a brand concept throughout the life of the brand, and that the identification and management of a brand concept represent the means for developing, maintaining and controlling the brand image.
Attitude toward Advertised Brand
Phelps and Hoy (1996) stated that attitude towards brand advertising is defined as the tendency of a person to reply in either a favorable or unfavorable way towards a specific brand. According to Baker (2001), consumer attitudes towards advertised brands would change depending upon three circumstances. First, a change in information environment; this depends upon the accessibility of positive brand information and time length of advertising exposure. Second, a change in consumer motivation, opportunity or ability. This change might occur by consumers making decisions about a brand. Third, a change in the evaluation process. This change is involved when consumers are undergoing choice processes. As a result, a study of Jung and Beatty (2002) indicates that different countries and advertising types involved have a significant impact upon the advertised brand.
Advertisement plays an important role in building positive brand advertisement, because consumers would first get in touch with the advertisement, and then build up emotional feelings of favorable or unfavorable attitudes towards the advertised brand, which then leads to further behavior such as purchasing. With interactive advertising, graphics, sound and animation engage readers and create a favorable advertised brand. Lee and Staelin (1994) stated that there is a significant influence between consumer responses and brand advertising.
H3: Attitudes toward internet advertising have a positive effect on brand image.
Purchase intention
Internet interactivity is an additional criterion that may be assessed as a positive point in online advertisement. Potential advantages to online advertising which consumers might perceive include the ability to gather more information via click-through, the ability to act upon what they are interested in immediately, and to find more interesting advertisements. Consumers can choose and decide what, when and how to watch. If consumers find that the online advertising is not useful or uninteresting to them, they will immediately leave the page by clicking out (Korgaonkar, Silverbatt & O’Leary, 2001).
Purchase intention refers to the intention to either purchase or reject a product, and is also one of the main criteria used in measuring the effectiveness of advertising and to anticipate a consumer response (Haugtvedi and Yalch, 2005). Yang (1996) also argues that the purchase intention of consumers may be highly dependent upon their interests in online stores, whereby online shopping would play a role in affecting consumer purchase intentions. From Yang’s study (1996), the findings indicate that convenience, time saving and the innovativeness of online shopping plays a significant role in affecting consumer purchase intentions. Not only that, but environmental influences; for example culture, family, and social class; the presence of alternative products and individual differences; such as education, attitudes and lifestyle, may also play a major role in affecting purchase intentions. Zeithaml (1988) pointed out that even if it is a given that a product is high quality, if the consumer cannot afford it then the perceived value and product value will be low.
Watson (2000) mentioned that consumer first impressions towards online advertisement are crucial for capturing their attention and interest. It is also a communication tool that can create either positive or negative relationships with web advertisers. They also found in their study that web pages which contain important information and have attractive graphics will build a positive influence on consumer attention, attitudes and purchase intentions. Moreover, Li, Daughtery and Biocca (2002), Scholsser (2003) also mentioned web advertising which contains virtual interactivity for consumers to cooperate with a product online has positive impacts on purchase intention. Wolin, Korgaonkar and Lund (2002) say that web advertising is a catalyst to consumer behavior. They found in their study that consumer positive attitudes towards web advertisement have positive effects upon their behavior. This behavior is generally referred to as purchasing. Therefore, all of these suggest that if consumers’ have positive attitudes towards web advertisement, they will influence their purchase intentions.
H2: Attitudes toward internet advertising have a positive effect on the purchase intention.
Consumers who have more favorable attitudes toward advertising were likely to recall the brand and be persuaded by advertising, or people attitudes towards advertising affect their motivation for seeking more information. A more favorable attitude towards advertising is also linked to more positive advertising, such as being informative, fun and acceptable, resulting in more advertising recalls and higher purchasing interest.
H4: Attitudes toward internet advertising have a positive effect on the purchase intention via attitude toward brand image.
Culture
The economic status of Thailand and Taiwan are different. Thailand is a newly industrialized country, which means it is not yet a developed country. However, it has high levels of export to other countries and rapid economic growth, in contrast to the Republic of Taiwan which is stated as a developed country and has an advanced economy. Moreover, Taiwan is one of the top 30 countries to have a high standard of living and quality of life, as researched by an ‘Economist’s Quality of Life’ survey of 2005. Thailand and Taiwan represent Eastern culture, although there are some differences in minor culture orientations between these two countries. Soares et al.,(2007) discusses the advantages of using cultural dimensions - in particular Hofstede's values and proposes a three-step approach to operationalize culture including nationality, Hofstede's cultural dimensions and measuring culture at the individual level.
Culture and advertising are connected to each other. Consumer beliefs and attitudes towards online advertising are influenced by culture. From traditional advertising there are differences in culture; for example Thai people respect their religion, and some other countries might be sensitive to different topics. Sometimes a funny advertisement might not be funny in another country. It is significant to study consumer attitudes towards online advertising and their online behavior in a cross-culture context, in order to know how consumers in different cultures react to advertising.
Attitude towards advertising has always been studied over the last few years, and Saadeghvaziri and Seyedjavadain (2011) mentioned that the different cultural backgrounds will result with the different respondent attitudes towards advertising. For example, studies show that the respondents from Eastern (Chinese) and Middle Eastern (Iranians) regions hold positive attitudes toward interactive advertising, whereas the West (Americans) is the reciprocal of such (Ferle and Lee, 2008; Saadeghvaziri and Seyedjavadain, 2011).
H5: Attitudes toward internet advertising have a positive effect on the purchase intention via culture.
3. Methods
The information content is one of the factors that affect customer satisfaction. If it helps customers evaluate the choices and can make customer satisfy with the information then online advertising in communities will have a positive affect toward consumer attitude (Ducoffe, 1996 and Muehling &.McCann, 1993.) These factors are accessed by multiple items in five-level Likert-type format, (Strongly disagree = 1 to strongly agree = 5).
The research of Eighmey (1997) and Liebowitz (2002) discussed the disadvantage of e-commerce is the lack of entertainment in website which entertaining is the key factor. Moreover the study of Schlosser (1999) also support that entertainment is the factor that effect user’s attitude toward advertising. Also the study of Ducoffe (1996), entertainment has positive attitude toward advertising.
The definition of brand image in this study is associated to brand name, which will come to consumers’ mind. Advertising helps build a positive attitude towards the brand and contributes to the willingness of consumers to buy. To measure the attitude toward advertising and attitude toward brand image, Goldsmith et al.,(2000) scale survey is applied.
The relationship between attitude toward advertising and culture need to be study. Different belief result in different attitude of users. So the study of Wu (2006) were applied to measure the scale.
The definition of purchase intention in this study is the consumers’ intent to purchase. Goldsmith, Lafferty, & Newell, (2000) is applied for measuring consumer’s respondents’ purchase intention.
The sampling objects are internet users who have seen advertisement online. Questionnaires online is a core method to collect data since this research aim to study internet users. Internet survey is adopted to be an investigating method, the researcher posted the questionnaires on the internet and Facebook in order to have participants to answer questions. Also the questionnaires were shared in facebook by the friend of researcher. And the printed questionnaires were collected at school. The sampling size will be 634 internet users which are Thai and Taiwanese. The questionnaires will be provided in Chinese, English and Thai (See Appendix).
The survey is developed to obtain the responses from online users in Thailand and Taiwan about their opinions on research variable. Which this survey is include 44 questions and separated in four parts (The questionnaires will put in appendix).
After review the related theories, the structure of questionnaire was defined. The draft questionnaire will be test by few participants, and will be revised for the final questionnaire for the best performance. The survey will be analyzed by using SPSS program version 16 in order to achieve the purpose of this research and test the hypotheses.
4. Results
The researcher created the questionnaire via online tools and give out the questionnaire by sending URL directing to the respondent and share on social media such as Facebook and Line which the total questionnaires collected via online were 172 Thais and 162 Taiwanese’s. Printed questionnaire were collected in total of 150 Thais and 150 Taiwanese’s. All samples were collected during January to March, 2014. The Cronbach’s of all items both Thai and Taiwanese were above 0.6 and some were even above 0.9. Therefore, we can say that the reliability of the questionnaire is good.
Characteristic of the participants towards social networks
From the sampling, all Thai and Taiwanese have used social media before and Facebook is the most popular. Line is also popular among smartphone users who prefer cheaper internet cost rather than mobile call cost. Average social media user experience is more than 4 years. Thais spend more than 4 hours per day interaction with social media while Taiwanese spend 1-2 hours per day.
Participants’ behavior toward online shopping
Pearson Correlation
From Thai’s sample, attitude toward advertising have a positive correlated with attitude toward brand image and purchase intention. The correlation coefficient of attitude toward advertising and attitude toward brand image is 0.827, p value < 0.001 which has high significant positive correlation. The coefficient of attitude toward advertising and purchase intention is 0.859, p value < 0.001 which has high significant positive correlation. However, the correlation coefficient of attitude toward advertising and cultural is only 0.220, p value < 0.001 which has low significant correlation. From the table can state that when attitude toward advertising increase the attitude toward brand image and purchase intention also increase however the attitude toward advertising and cultural have a low correlation even the attitude toward advertising increase doesn’t will have the relationship with cultural influence of respondent. Moreover, the correlation coefficient of attitude toward brand image and purchase intention is 0.869, p value < 0.001 has a high significant positive correlation. This indicated that high attitude toward brand image will result to the high customers purchase intention. While the correlation coefficient of attitude toward brand image and cultural is 0.165, p< 0.001 has a low significant positive correlation. This indicated that even the attitude toward brand image is high will not give the high result of cultural influence of respondent.
From Taiwanese sample, attitude toward advertising have a positive correlated with attitude toward brand image and purchase intention. The correlation coefficient of attitude toward advertising and attitude toward brand image is 0.849, p value < 0.001 which has high significant positive correlation. The coefficient of attitude toward advertising and purchase intention is 0.882, p value < 0.001 which has high significant positive correlation. However, the correlation coefficient of attitude toward advertising and cultural is only 0.283, p value < 0.001 which has low significant correlation. From the table can state that when attitude toward advertising increase the attitude toward brand image and purchase intention also increase however the attitude toward advertising and cultural have a low correlation even the attitude toward advertising increase doesn’t will have the relationship with cultural influence of respondent. Moreover, the correlation coefficient of attitude toward brand image and purchase intention is 0.850, p value < 0.001 has a high significant positive correlation. This indicated that high attitude toward brand image will result to the high customers purchase intention. While the correlation coefficient of attitude toward brand image and cultural is 0.261, p< 0.001 has a low significant positive correlation. This indicated that even the attitude toward brand image is high will not give the high result of cultural influence of respondent.
Regression Analysis
From the table1, informative, entertainment, and irritation were run separately and its show the correlation between dependent and independent variable which can explain the variation of information scale 55.4% for Thai and 58.4% for Taiwanese, entertainment scale 70.7% for Thai and 45.1% for Taiwanese and irritation scale 19.1% for Thai and 2% for Taiwanese. And the Beta of information scale is 0.745 for Thai and 0.765 for Taiwanese, entertainment is 0.842 for Thai and 0.673 for Taiwanese, while irritation scale is -0.440 for Thai and -0.152 for Taiwanese. This also explained irritation has a negative attitude toward advertising. Moreover, the regression analysis showed that the significance level is p=0.000. Also, VIF are less than 5 which mean the overlap between each variable is low. From each individual P-value(P-value <0.05) can state that hypotheses 1a, 1b, and 1c are accepted.
Table 1 here.
Second factor is attitude toward advertising scale have a correlation with purchase intention. This can explain the variation of the scale which is 73.8% for Thai and 72% for Taiwanese. And the regression analysis showed that the significance level is p = 0.000

Moreover, the Beta was 0.859 for Thai and 0.849 for Taiwanese. VIF are less than 5 which mean the overlap between each variable is low. From each individual P-value(P-value <0.05) can state that hypothesis 2 is accepted.

Third factor is attitude toward advertising have a correlation with attitude toward brand image which the R square is 68.4% for Thai and 77.7% for Taiwanese. When analyzing the details of each independent variable will find that attitudes towards advertising determined attitudes toward the brand at significant level of p = 0.000.
Also, the Beta was 0.827 for Thai and 0.882 for Taiwanese. VIF are less than 5 which mean the overlap between each variable is low. From each individual P-value(P-value <0.05) can state that hypo 3 is accepted.
For the next factor is attitude toward brand image having a correlation with purchase intention which the R square is 69.2% for Thai and 72.3% for Taiwanese. When analyzing the details of each independent variable will find that attitudes towards brand image determined purchase intention at significant level of p = 0.000. Also, the Beta was 0.832 for Thai and 0.850 for Taiwanese.
This means attitude toward advertising has an impact purchase intention. And the Beta for Thai is 0.859, for Taiwanese is 0.882. When adding a mediator which is attitude toward brand image, beta drop however R square rose up to 78.5% for Thai and 81.5% for Taiwanese. So the R square is increase after adding mediator explain independent variable have an influence corresponding variable. Also P-value <0.05 can state that hypo 4 is accepted.

For the last factor is culture dimension do not have a correlation with purchase intention due to the R square is 4.1% for Thai and 5.6% for Taiwanese. When analyzing the details of each independent variable will find that culture determined purchase intention at significant level of p = 0.000. Also, the Beta was 0.202 for Thai and 0.236 for Taiwanese. VIF are less than 5 which mean the overlap between each variable is low. However, the hypo was reject due to the low regression

5. Conclusions and Suggestions
Conclusions
Most city people are familiar with social media. Facebook is the most popular application among online users. Social media is not only a communication tool, it is also a marketing tools. Since their target groups are online, marketers need to use this opportunity to interact with users, and social media advertising is one of the best options at this moment. As online marketing becomes more and more popular, the revenue from online advertising is growing step by step. Marketers and advertisers will make benefit when they use the right marketing method to their target.
When users surfing on the internet, they usually look for something they are interested. Information and entertainment are the factor that users pay attention on each advertising on social media. Currently, as we can see the advertising in social media site such as online clothes shop, online game, promote restaurant and hotel, etc. In many marketing sectors, there are promote company on social media. If the social media sites have rich of information and entertaining, this will lead to the positive attitude toward advertising on social media. From the result of study we also can interpret, users tend to find advertising generally informative and useful to guide their decision making even they not generally trust the advertising.
From the result of the study shows, if consumers think that internet advertising provided them useful information and entertainment, and didn’t give them any disturbed while go online, they will reflect positively on brand images. Moreover, the users tend to feel more confidence on the product that have advertising than no advertising. Furthermore, users are more confidence on the product that have been recommended or reviewed from other users.
Moreover, if the brand is reliable and able to give the consumer trust to the brand, consumers’ will have positive impression on brands will it increases their purchase intention of the products. So if the information from internet advertising gives consumers enough useful information and entertainment, the consumers’ purchase intention will increase by these factors.
As a conclusion from the result of the research, it shows that purchase intention is relied on the attitude towards advertising and brand image. If customers have good attitude towards products on the social media, they will have positive result on purchase intention. However, good attitude towards advertising is also relied on the informative awareness, entertainment awareness, and irritation awareness. If the social media advertising provides enough information and can be entertaining to users, the reaction can be positive. On the other hand if users get irritated by advertising, the attitude towards the brand image will be negative.
Moreover, from the literature review there are many researcher have done the research between cultures and purchase intention which they have relationship between this two factors. The culture has an effect on consumers’ purchasing intention. However, from this study the result of culture and purchase intention is no significant relationship, Which the reason might be Thai and Taiwanese are eastern country, both country have a similar roots of culture then it was no effect on this study.
Suggestions
This research adapts the theory of uses and gratifications which stated that users will be looking for advertising that can satisfy their needs. The website that can provide users enough information, entertainment, and not causing any irritation will have most possibility to create positive attitude towards adverting. If the users are interested to the advertising then it will lead to the positive attitude toward the brand. Brand recognized and trusted by users will lead to the customer willingness to purchase that service or product.
The factors that affect customer purchase intention lead the marketers to try and use this new channel to operate their business. Social Network media is worldwide popular not only in Thailand or Taiwan. The marketers can develop new strategy that can be used to attract customers such as launch new promotion or apply some popular theme to display in the website to attract users and consumers and causes the brand to be recognized by customers. To make brand recognized by the consumers is one of the business and marketing strategy which can help maintaining competitive advantage of the company.
The result of this research shows that users feel the advertising is entertaining and does not give them much irritation when they receive useful information. They will be interested in the advertising and will recognize and trust the brand and they might have the intention to purchase the product. From this research, we know that customers usually purchase product less than twice a month and the spending is around 500 Bath or 500-1000 Taiwan dollars. The marketers can launch the promotion once a month to keep in relationship with current customers and attract the new customers.
Furthermore, other than the customers using their own decision to make a judgment on purchasing product, they like to observe other users' opinion. Consumers seek product and information on social media sites because they found them more relevant from the consumer and marketer. Additionally, from the research Thai people spend more than 4 hours browsing on social media while Taiwanese spending 1-2 hours per day. Marketing can create some advertising to attract users. Not only Facebook application that is popular among online users, Line application is also famous so marketer can together create and make some strategy to attract consumer on computer and mobile phone.
Limitations
Due to the time limited and constraints, there are several limitations:
1. The highest number of questionnaire participants is student. Students are more willing to answer the questionnaires more than other group of people.
2. From the questionnaire, there are more Thai government related occupation respondents than Taiwanese respondents. The researcher has found that there are many Thai respondents who work in government field even though the questionnaires are being randomly distributed. While Taiwanese who work in government field respondent are less.
3. Due to uncontrollable method of giving out the questionnaires the characteristics of respondents, such as ages and occupations, are varying.
4. The sample selection was also limited to the only few social media applications. The respondents who completed the survey online were not restricted by age and occupation so the respondents are varying.
References
Aaker, D.A. (1996). Building strong brands. New York, NY: The Free Press.
Aaker, D.A. and Stayman, D.M. (1992). Implementing the concept of transformational advertising, Journal of Psychology and Marketing, 9(3), 237-265.
Acar, S. and Polonsky, M. (2007). Online social networks and insights into marketing communications. Journal of Internet Commerce, 6(4), 55-72.
Armstrong, A. and Hagel III, J. (1996). The real value of online communities. Harvard Business Review, 74(3), 134-141.
Bagozzi, R.P. and Dholakia, U.M. (2002). Intentional social action in virtual communities. Journal of Interactive Marketing, 16(2), 2-21
Baker, C. (2001). Foundations of bilingual education and bilingualism 3rd Ed., Clevedon: Multilingual Matters.
Bartos, R. and Dunn, T. (1974). Advertising and consumers: New perspectives. New York: American Association of Advertising Agencies.
Batra, R., Myers, J.G., and Aaker, D.A. (1996). Advertising management, 5th Ed., Upper Saddle River, NJ: Prentice Hall.
Bruner II, G.C. and Kumar, A. (2000). Web commercials and advertising hierarchy of effects. Journal of Advertising Research, 40(1), 35-44.
Chaffey, D. (2007). E-Business and E-Commerce management, Prentice Hall.
Chaffey, D. (2009). Internet marketing: strategy, implementation and practice, Prentice Hall.
Choi, S.M. and Rifon, N.J. (2002). Antecedents and consequences of web advertising credibility: A study of consumer response to banner advertisements. Journal of Interactive Advertising, 3(1), 12-24.
Dolich, I.J. (1969). Congruence relationships between self-images and product brands. Journal of Marketing Research, 6(1), 80-84.
Ducoffe, R.H. (1996). Advertising value and advertising on the web. Journal of Advertising Research, 36(5), 21–35.
Ellison, N.B., Steinfield, C., and Lampe, C. (2007). The benefits of Facebook "friends:" Social capital and college students' use of online social network sites. Journal of Computer Mediated Communication, 12(4), 1143-1168.
Ferle, C.L. and Lee, W.N. (2008). Attitudes toward advertising. Journal of International Consumer Marketing, 15(2), 5-23.
Fishbein, M. (1967). Attitude and the prediction of behavior. Readings in Attitude Theory and Measurement. New York, John Wiley and Sons Inc.: 477-492.
Fishbein, M. and Ajzen, I. (1975). Attitudes towards objects as predictors of single and multiple behavioral criteria. Psychological Review, 81(1), 59-74.
Frederix, V. (2008).Online word-of-mouth the relationship between its two components: seeking and articulation. University Maastricht.
Goldsmith, R.E., Barbara, A.L., and Stephen, J.N. (2000). The impact of corporate credibility and celebrity credibility on consumer reaction to advertisements and brands. Journal of Advertising, 29(3), 43-54.
Guo, R.M. (2008). Stranger danger and the online social network. Berkeley Technology Law Journal Annual Review, 23(1), 617-644.
Haley, R.I., and Baldinger, A.L. (1991).The ARF copy research project. Journal of Advertising Research, 31(2), 11-32.
Haugtvedt, K.M. and Yalch R. (2005). Online consumer psychology: Understanding and influencing consumer behavior in the virtual world. Hillsdale, NJ: Lawrence Erlbaum.
Hwang, J., Yoon, Y.S., and Park, N.Y. (2011). Structural effects of cognitive and affective responses to web advertisements, website and brand attitudes, and purchase intentions: The case of casual-dining restaurants. International Journal of Hospitality Management, 30(4), 897-907.
Hofestede, G. (2001). Culture’s consequences: Comparing values, behaviors, institutions, and organizations across nations (2nd ed). Thousand Oaks, CA:Sage.

Indi, M.W.(2008) . The effects of anticipated future interaction and self disclosure on Facebook.Unpublished Master Dissertation. Texas Tech University, Lubbock, TX.
Jung, O.J. and Beatty S.E. (2002). Comparative advertising effectiveness in different national cultures. Journal of Business Research, 55, 907-913.
Johansson, J.K. (2003). Global marketing, 3rd Ed., NW: McGraw-Hill/Irwin.
Karande, K., Almurshidee, K.A. and Al-Olayan, F. (2006). Advertising standardization in culturally similar markets, International Journal of Advertising, 25(4), 489-512.

Keller, K.L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. Journal of Marketing, 57, 1-22.
Kim, Y.A., and Srivastava, J. (2007). Impact of social influence in e-commerce decision making. The Proceedings of the ninth international conference on Electronic commerce, 293-301.
Korgaonkar, P., Silverbatt, R. and O’Leary, B. (2001). Web advertising and Hispanics. Journal of Consumer of Marketing, 18(2), 134-152.
Kotler, P, and Keller, K.L. (2006). Marketing management, 12th Ed., Prentice-Hall, Upper Saddle River, NJ.
Lee, E. and Staelin R. (1994). Mastering the mix: Do advertising, promotion, sales force activities lead to differentiation? Journal of Marketing Research, 31, 155-172.
Leiner, B.M., Cerf, V.G., Clark, D.D., et al (2009). A brief history of the internet. In ACM SIGCOMM Computer Communication Review, 39(5) 22-31.
Li, H., Daugherty, T. and Biocca, F. (2002). Impact of 3-D advertising on product knowledge, brand attitude, and purchase intention: The mediating role of presence. Journal of advertising, 31(3), 43-57.
Liebowitz, S. (2002). Re-thinking the network economy: The true forces that drive the digital marketplaces. New York, NY: AMACOM.
Mackenzie, S.B. and Lutz, R.J. (1989). An empirical examination of the structural antecedents of attitude toward the Ad in an advertising pretesting context. Journal of Marketing, 53, 48-65.
MacKenzie, S.B., Lutz, R.J. and Belch, G.E. (1986). The role of attitude toward the Ad as a mediator of advertising effectiveness; A test of competing explanations. Journal of marketing research, 23(2), 130-143.
McAlexander, J.H., Schouten, J.W., and Koenig, H.F. (2002). Building brand community. Journal of Marketing, 66, 38-54.
Mehta, A. (2000). Advertising attitudes and advertising effectiveness. Journal of Advertising Research, 67-72.
Muehling, D.D. and McCann, M. (1993). Attitude toward the Ad: A review”, Journal of Current Issues & Research in Advertising, 15(2), 25-58.
Muniz, M.A. and O'Guinn, C.T. (2001). Brand community. Journal of Consumer Research, 27, 412-432.
Nielsen. (2009). Global faces and networked places: A Nielsen report on social networking’s new global footprint.
Park, W.C., Jaworski, B.J. and Maclnnis, D.J. (1986). Strategic brand concept-image management. Journal of marketing, 50, 135-145.

Patterson, M. (1999). Re-appraising the concept of brand image. Journal of Brand Management, 6, 409–426.
Phelps, J.E., and Hoy, M.G. (1996). The Aad-Ab-PI relationship in children: the impact of brand familiarity and measurement timing. Psychology and Marketing, 13(1), 77-101.
Ridings, C.M., and Gefen, D. (2004). Virtual community attraction: Why people hang out online. Journal of Computer Mediated Communication, 10(1).
Rokeach, M. (1968). Beliefs, attitudes and values: A theory of organization and change. San Francisco: Jossey Bass.
Saadeghvaziri, F. and Seyedjavadain, S. (2011). Attitude toward advertising: Mobile advertising VS advertising-in-general. European Journal of Economics, Finance and Administrative Sciences, 28.
Salinas, Eva Martinez; Pérez, José Miguel Pina. (2009) Modeling the brand extensions' influence on brand image, Journal of Business Research. 62.1
Schlosser, A.E. (1999). Current advertising on the internet: The benefits and usage of mixed media advertising strategies. In D. W. Schumann & E. Thorson (Eds.), Advertising and the World Wide Web (pp. 41-60). Mahwah, NJ: Lawrence Erlbaum Associates.
Schlosser, A.E. (2003). Experiencing products in the virtual world: The role of goal and imagery in influencing attitudes versus purchase intention. Journal of Consumer Research, 30, 184-198.
Schultz D.E., and Barnes, B.E. (1999).Strategic brand communication campaigns. Lincolnwood, IL: NTC Business Books.
Shavitt, S. Lowrey, P. and Haefner, J. (1988). Public attitudes toward advertising: More favorable than you might think. Journal of Advertising Research, 38(4), 7-22.
Shocker, Allan D. and Srinivasan, V. (1979). Multi attribute approaches for product concept evaluation and generation: A critical review. Journal of Marketing Research, 16, 159-180.
Soares, Ana Maria; Farhangmehr, Minoo; Shoham, Aviv. (2007) Hofstede's dimensions of culture in international marketing studies, Journal of Business Research[image: image1]60.3[image: image2]: 277.
Sutherland, J., Marshall, S., and Parker, B.T. (2004). Real, ideal, and undesired self-concepts and their effects on viewer preferences: Who do you love? American Academy of Advertising, Baton Rouge, LA.
Swamynathan, G., Wilson, C., Zhao, B.Y., et al. (2008). Do social networks improve e-commerce? A study on social marketplaces. The proceedings of the first workshop on online social networks.
Walmsley, A. (2007). New media: The age of the trialogue. The Marketer, 12.
Walther, J.B. and Burgoon, J.K. (1992). Relational communication in computer mediated interaction. Human Communication Research, 19, 50-88.
Wang, A. (2011). Digital ad engagement: Perceived interactivity as a driver of advertising effectiveness.
Wasserman, S. and Faust, K. (1994). Social network analysis: Methods and applications. Cambridge University Press.
Watson, R.T., Akselsen, S. and Pitt, L.F. (1998). Attractors: Building mountains in the flat and scape of the world wide web, California Management Review, 40(2), 36-56.
Weaver, A.C., and Morrison, B.B. (2008). Social networking. Computer, 41(2), 97-100.
Wells, W.D. and Prensky, D. (1996). Consumer Behavior, 5th Ed.
Whitelock, J. and Chung, D. (1989). Cross-cultural advertising: An empirical study. International Journal of Adverting, 8, 291-310.
Wolin, L., Korgaonkar, P., and Lund, D. (2002). Beliefs, attitudes and behavior Beliefs, attitudes and behavior. International Journal of Advertising, 21(1), 87-113.
Wu, M.Y. (2006). Hofstede’s cultural dimensions 30 years later: A study of Taiwan and the United States. Intercultural Communication Studies, 15(1), 33-42.
Yang, K.C.C. (1996). Interactive advertising and its effectiveness: An exploratory study. Advertising Research, 8, 27-65.
Zeithaml, V.A. (1988). Consumer perceptions of price, quality, and value: A means-end model and syn of evidence. Journal of Marketing, 52, 2-22.
Table 1

Results of Regression Analysis
	Dep Var
	Attitude toward advertising
	Purchase

Intention
	Attitude toward Brand Image
	Purchase

Intention
	Purchase

Intention

	Variable
	Model1

(Thai)
	Model2

(Taiwan)
	Model1

(Thai)
	Model2

(Taiwan)
	Model1

(Thai)
	Model2

(Taiwan)
	Model1

(Thai)
	Model2

(Taiwan)
	Model1

(Thai)
	Model2

(Taiwan)

	Information
	0.745*
	0.765*
	
	
	
	
	
	
	
	

	Entertainment
	0.842*
	0.673*
	
	
	
	
	
	
	
	

	Irritation
	-0.440*
	-0.152*
	
	
	
	
	
	
	
	

	Attitude toward advertising
	
	
	0.859*
	0.849*
	0.827*
	0.882*
	
	
	
	

	Attitude toward Brand Image
	
	
	
	
	
	
	0.832*
	0.850*
	
	

	Culture
	
	
	
	
	
	
	
	
	0.202*
	0.236*

	Adj-R square
	0.750
	0.642
	0.738
	0.720
	0.684
	0.777
	0.692
	0.723
	0.041
	0.056

Appendix

Perception toward social media advertising
Informative scale
1. Advertising on social media provides enough information for me to make a buying decision

2. Social media always update new products/services.
3. The information I get from social media advertising is very useful.
Entertainment scale
1. I feel social media advertising is entertaining.
2. Social media advertising is fun
3. Promotions and events in social media advertising make you happy
Irritation scale
1.Social media advertising in my network is annoying.
2.I always turn off advertisement that shows on my network.

3.I don't like advertisement in the social network.
Attitude toward advertising
1. I feel that advertising on the social media is useful.
2. I like social media advertising.

3. I get relevant information from social media advertising.
Attitude toward brand image
1. I find out about new products from social media advertising.
2. I am satisfied with products that are advertised on social network.

3. Social network makes a product memorable.
Purchase Intention

1. In this near future, I have a plan to buy a product that has social media advertisement
2. Products or services with social media advertising are interesting and make me want to buy.
3. I would go to the store or website of the product that is advertised on social network for more information
Hofstede’s cultural dimensions
19. I make most decision without consulting anyone.
20. It is frequency necessary for me to use authority and power when dealing with other people.
21. Rules and regularities are important because they inform people what should or should not do.

22. I expect people to closely follow instructions and procedure when it applicable.
23. It is important for men to have a professional career than it is for women to have a professional career.

24. In my opinion, men usually solve problems with logical analysis; women usually solve problem with intuition.
25. For me, group success is more important than individual success.
26. Being accepted by the people in my group is very important.
27. Persistence is important for me.
28. Having a sense of shame is important for me.
PAGE

