

THE INFLUENCE OF SOCIAL MEDIA ON
PURCHASE DECISION TOWARDS HOSPITALITY PRODUCT

SOFFEANIE BINTI NAWAWI
2014834198

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

JUNE 2016

ACKNOWLEDGEMENT

First and foremost, Alhamdulillah and praise to Allah S.W.T for giving a blessed and opportunity of physical and mental strength in order for me to be able to complete this research. I would like to express my deepest appreciation to my advisor, Miss Bernardatte Jacynta Henry for her patience, motivation, guidance and continuous support during the period of preparing this research until it successfully completed. I would like to make my sincere thanks known to Dr. Dewi Binti Tajuddin as my second advisor for her perseverance in assessing my research. Special thanks to Madam Jasmine Vivienne Andrew for allowing me to go through industrial practical training and doing this research paper. Besides that, I am very grateful to have a tremendous support from my practical training supervisor, Madam Nazratul Syafiqah Binti Awang Ali for access me to do practical training at MTR Engineering Sdn.Bhd, Kota Kinabalu, Sabah. I would like to thanks to all staff of MTR Engineering Sdn. Bhd, Sabah to give a much help and guidance and most importantly, become a friends and give a new knowledge as well as working experience scenario to me. Lastly, I would like to give an enormous thanks to my family and friends for their endless support and encouragement in helping me throughout my Bachelor Degree study for my entire life. Thank you very much.

TABLE OF CONTENTS

	PAGE
TITTLE PAGE	i
DECLARATION OF ORIGINAL WORK	ii
LETTER OF SUBMISSION	iii
ACKNOWLEDGEMENT	iv
TABLE OF CONTENTS	v-vii
LIST OF FIGURES	viii
LIST OF TABLES	ix
ABSTRACT	x
CHAPTER 1	1.0 INTRODUCTION
	1.1 Background of study 1-2
	1.2 Problem statement 3
	1.3 Research questions 4
	1.4 Research objective 5
	1.5 Scope of study 6
	1.6 Significant of study 7
CHAPTER 2	2.1 LITERATURE REVIEW
	2.1.1 Social media 8
	2.1.2 Hospitality products 9-10
	2.1.3 Functional benefits 11
	2.1.4 Social benefits 12
	2.1.5 Psychological benefits 13
	2.1.6 Hedonic benefits 14

	2.1.7 Monetary benefits	15
	2.1.8 Purchase decision	16
	2.2 Proposed research framework	17
CHAPTER 3	3.0 METHODOLOGY	
	3.1 Source of data :	
	3.1.1 Primary data	18
	3.1.2 Secondary data	18
	3.2 Research design :	
	3.2.1 Descriptive research	19
	3.3 Research instrument :	
	3.3.1 Questionnaire	20
	3.4 Sampling :	
	3.4.1 Population	21
	3.4.2 Elements	21
	3.4.3 Sampling frame	22
	3.4.4 Sample	22
	3.4.5 Subjects	22
	3.5 Sampling technique	
	3.5.1 Judgmental sampling	23
	3.5.2 Convenience sampling	23
CHAPTER 4	DATA ANALYSIS AND FINDINGS	24
	4.1 Respondent profile :	
	4.1.1 Gender	25
	4.1.2 Age	26
	4.1.3 Education	27

ABSTRACT

The growth of online social networks around the world has created a new place of interaction and communication among people. Individuals can share their knowledge, opinions, and experiences with one other due through the online social networks provided features that may have an impact on people's behaviour in terms of communication and purchasing.

The purpose of this study was to investigate the influence of social media on purchase decision towards hospitality products using five benefit factors consist of functional, social, psychological, hedonic and monetary factors. The findings of this study provide significant relationship between five beneficial factors on purchase decision towards hospitality products. Thus, the study contributes understanding in consumer purchase decision towards hospitality products.