

8th International Management and Accounting Conference (IMAC8), organized by Universiti
Kebangsaan Malaysia on 28-29 September 2016 at Langkawi Island, Malaysia

**ATTITUDE TOWARDS ADVERTISING:
FROM MALAYSIANS AND INDONESIA'S PERSPECTIVES**

Hiram Ting*

Institute of Borneo Studies, Universiti Malaysia Sarawak
Kota Samarahan, Malaysia

Ernest Cyril de Run

Centre of Business, Economics and Finance (BEFfore)
Faculty of Economics and Business, Universiti Malaysia Sarawak
Kota Samarahan, Malaysia

Sudiyanti Sudiyanti

Department of Management, Faculty of Economics and Business, Universitas Gadjah Mada
Yogyakarta, Indonesia

Jun-Hwa Cheah

Faculty of Economics and Management, Universiti Putra Malaysia
Selangor, Malaysia

***Corresponding author**

ABSTRACT

This study seeks to determine attitude towards advertising in general in Malaysia and Indonesia, and the moderating effect of nationality on behavioural relationships. Theory of reasoned action and the seven-factor belief model are utilized to explain the effect of advertising beliefs on attitude and subsequently intention. Since little study is done to compare advertising attitudes in the Southeast Asian context, multi-group analysis using variance-based structural equation modeling is used to investigate the subject matter between the two countries. Online questionnaire was administered, and 215 Malaysians and 147 Indonesians responded in two months. The findings show Malaysians and Indonesians share similar beliefs, attitude and intention towards advertising except for the belief about materialism. The effect of such belief is also found to be significantly different between them. Despite being largely similar in advertising attitude, it is pivotal to distinguish their advertising beliefs. The study lays foundations for further cross-border investigation in ASEAN.

Keywords: *Advertising, attitude, belief, Malaysia, Indonesia, PLS-SEM, multi-group*