UNIVERSITI TEKNOLOGI MARA

CONSUMER SATISFACTION TOWARDS ONLINE SHOPPING AMONG AT UITM SEREMBAN

SHIKH MUHAMMAD NORHISHAM BIN SHIKH HASSAN 2014999979

Research project submitted in partial fulfilment of the requirements for the degree of Bachelor of Sports Management (Hons.)

Faculty of Sports Science and Recreation

JANUARY 2017

AUTHOR'S DECLARATION

I hereby declare that the work in this research project entitled "Consumer Satisfaction toward Online Shopping among Students at UiTM Seremban 3" was carried out in accordance with the regulations of Universiti Teknologi MARA (UiTM). It is original and the result is from my own work, unless otherwise indicated or acknowledge as referenced work. This research project has not been submitted to any other academic institution or non-academic institution for any degree or qualification.

I, hereby, acknowledge that have been supplied with the Academic Rules and Regulations for Post Graduate, Universiti Teknologi Mara, regulating the conduct of my study and research.

Name of student : Shikh Muhammad Norhisham Bin Shikh Hassan

Student I. D. : 2014999979

Programme : Bachelor of Sports Management (Hons)

Faculty : Sports Science and Recreation

Research Project Title Consumer Satisfaction toward Online Shopping

among Students at UiTM Seremban

Signature :

Date : January 2016

ABSTRACT

There are eight domain of consumer satisfaction towards online shopping, namely website design, security, information quality, payment method, e-service quality, product quality, product variety and delivery service. The purpose of this study is to identify the consumer satisfaction towards online shopping between gender and faculties. A total of 396 respondents which students at UiTM Seremban. The collected data were tested with the descriptive, independent *t*-test and One-way ANOVA. Independent *t*-test is to determine consumer satisfaction towards online shopping among students between genders. While One-way ANOVA is to examine consumer satisfaction towards online shopping among students between faculties.

Keywords: Website design, Security, Information Quality, Payment Method, e-Service

Quality, Product Quality, Product Variety, Delivery Service

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	ii
LETTER OF TRANSMITTAL	iii
ABSTRACT	iv
ACKNOWLEDGEMENT	v
TABLE OF CONTENTS	vi
LIST OF TABLES	ix
LIST OF FIGURES	Х
CHAPTER ONE: INTRODUCTION	
1.1 Background of Study	1
1.2 Statement of Problem	2
1.3 Research Questions	3
1.4 Research Objectives	3
1.5 Research Hypotheses	3
1.6 Significance of Study	4
1.7 Delimitations	5
1.8 Limitations	5

1.9	Definition of Terms	6
СН	IAPTER TWO : LITERATURE REVIEW	
2.1	Introduction	7
2.2	Consumer Satisfactions	7
2.3	Online Shopping	8
2.4	Consumer Satisfaction towards Online Shopping	9
2.5	Conceptual Framework	13
CH	APTER THREE: METHODOLOGY	
3.1	Introduction	14
3.2	Research Design	14
3.3	Sampling	15
3.4	Instrumentation	16
3.5	Data Collection	16
3.6	Pilot Study	17
3.7	Data Analysis	18