

**A SURVEY ON THE USAGE OF INTERNET MARKETING AMONG
SMEs AT SABAH**

**SHERIL AIDA NERI
2010936113**

**BACHELOR IN BUSINESS ADMINISTRATION WITH HONOURS (MARKETING)
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITI TEKNOLOGI MARA
CAWANGAN KOTA KINABALU SABAH**

JANUARY 2013

ACKNOWLEDGEMENT

Greetings & Salam 1Malaysia

First and foremost I am grateful to God the Almighty because of his blessing I 'am able to produce this research. I would like to thank my beloved family and friends for their encouragement and support. I also would like to express my sincere gratitude to Mdm Dayang Haryani Diana bt. Awang Damit and Mr.Franklin Hazley Lai for their guidance and support throughout the semester until the completion of this research study.

I would like to extend my deepest appreciation, gratitude and indebtedness to everyone who has directly and indirectly supported me in completing this research study. Last but not least, we would like to thank to all respondents for their impartial support and cooperation.

Thank you.

Regards,

SHERIL AIDA NERI

TABLE OF CONTENT

DECLARATION OF ORIGINAL WORK	ii
LETTER OF SUBMISSION	iii
ACKNOWLEDGEMENTS	iv
LIST OF TABLE	v
LIST OF FIGURE	vi
LIST OF ABBREVIATION	vii
LIST OF DEFINITION OF TERMS	viii
ABSTRACT	ix
CHAPTER 1: INTRODUCTION	
1.1. Background of study	1
1.2. Problem Statement	5
1.3. Objective of Study	6
1.4. Research Question	6
1.5. The Significant of Study	7
1.6. Limitation of Study	8
1.6.1 Data Accessibility	8
1.6.2 Time Frame	8
1.7. Conclusion	8
CHAPTER 2: LITERATURE REVIEW	
2.1. Introduction	9
2.2. SMEs And Information Technology (IT) Adoption	9
2.3. SMEs and Internet Marketing Adoption	10

2.4. SMEs Technology Literacy Level	13
2.5. Organizational Characteristics	14
2.6. Technology Characteristics	15
2.7. Environmental Characteristics	16
2.8. Theoretical Framework	17

CHAPTER 3: RESEARCH METHODOLOGY

3.1 Introduction	19
3.2 Research scope	19
3.3 Sampling Design	19
3.3.1 Sampling Method	19
3.3.2 Research Location	20
3.3.3 Sample Population and Sample Size	20
3.4 Source of Data	22
3.4.1 Primary Data	22
3.4.2 Secondary Data	22
3.5 Research Design	22
3.4.1 Method of Survey	22
3.6 Data analysis instrument	23
3.6.1 Descriptive Analysis	23
3.7 Factor Analysis	24

ABSTRACT

This study is aiming to investigate the Internet Marketing adoption among the SMEs service sector in Tourism at Ranau Sabah, this study use three independent variable. First is the organizational characteristic which refers to the top management and business operation influence towards the Internet Marketing usage; second is technology literacy among the employees and third is technology characteristics in influence the perception on the employees towards internet marketing complexity; The objectives of this study were to assess the usage of Internet Marketing among SMEs in their business. Secondly is to examine the perception of SMEs towards Internet Marketing, and thirdly is to identify the technology literacy among SMEs. This study was conducted using self-developed questionnaires involving 34 registered accommodation under Sabah Tourism Board at Ranau, Sabah.