

THE INFLUENCE OF WOM (WORD OF MOUTH) IN
DECISION MAKING TO VISIT TAMU KPD

BRILLIANT BUBUDAN MAJALU
STUDENT ID NO 2011400714

BACHELOR OF BUSINESS ADMINISTRATION (Hons)

MARKETING

FACULTY OF BUSINESS AND MANAGEMENT

UNIVERSITI TEKNOLOGI MARA

CAMPUS KOTA KINABALU

SABAH

JUNE 2014

HAKMILIK
Perpustakaan
Universiti Teknologi Mara
Sabah

ACKNOWLEDGEMENT

It is a pleasure to express my sincere gratitude to our Marketing Research advisor, Miss Bernadette for her support throughout the research process. She has share a lot of knowledge and gave guidance throughout the process of completing this project paper entitled “**The Influnce of Word of Mouth in Decision Making to Visit Tamu KPD**”. Therefore, I would like to convey our special thanks to her for the assistance and encouragement.

A special thanks should also be given to my supervisor, Miss Theresa Moguil for her tremendous help in in giving me information regarding my project paper.

Deepest gratitude also due to all the respondents, without their time and energy to answer our questionnaire, this study would not have been successful.

Finally, I wish to express my love and gratitude to my dad, Bubudan bin Ot Majalu, my mother Lomoyon bte Maladu, my sisters Gloria Bubudan and Abigil Bubudan, my brother Deron Bubudan and all friends for their endless understanding and support needed to prepare this project paper.

TABLE OF CONTENTS

List of Page	Page Number
Acknowledgement	iv
Table of Content	v-viii
List of Tables	ix
List of Figures	x
Defination of Terms	xi
Abstract	xii
CHAPTERS	
1.0 INTRODUCTION	1
1.1 Research Background	1-2
1.2 KPD History	3
1.3 KPD Vision, Mission and Organization Chart	4
1.4 KPD Core Business	5
1.5 The Tamu KPD	6
1.6 Problem Statement	6-7
1.7 Scope of Study	8
1.8 Research Question	8
1.9 Research Objective	8
1.10 The Significant of The Study	9
1.10.1 The Researcher	9
1.10.2 KPD	9

1.10 The Significant of The Study	9
1.10.1 The Researcher	9
1.10.2 KPD	9
1.10.3 Future Research	9
1.10.4 The Marketers	10
1.11 Limitation of Study	10
1.11.1 Time Constraints	10
1.11.2 Accuracy of Data	10
1.11.3 Information	10
2.0 LITERITURE REVIEW	11
2.1 Tamu Sabah	11
2.2 Consumer Decision Making	11
2.2.1 Consumer Decision Making Process	11
2.2.1.1 Problem Recognition	11-12
2.2.1.2 Information Search	12-13
2.2.1.3 Evaluation of Alternative	13
2.2.1.4 Purchase	14
2.2.1.5 Post-Purchase Evaluation	14
2.2.2 Factors That Influencing Decision Making	15-16
2.3 Word of Mouth Communication	17
2.3.1 Defining the Word of Mouth	17
2.3.2 The Significant of Word of Mouth	18
2.3.3 The Characteristic of Word of Mouth	19
2.2.3.1 Valence	19
2.2.3.2 Focus	19-20
2.2.3.3 Timing	21
2.2.3.4 Solification	21

ABSTRACT

The purpose of this project paper is to study the influence of Word of Mouth (WOM) in making decision to come and visit the Tamu KPD which is situated at Teluk Likas. The researcher is focusing on the sources of message and also the message content of Word of Mouth (WOM). For the aid of this research, quantitative data collection method and simple random sampling is used in aiding the research. The target population for the research is the citizens around the Kota Kinabalu. About 90 questionnaires are distributed to the respondents and will be analysed by using SPSS software.