

A STUDY ON THE CONSUMER BEHAVIOUR TOWARDS ONLINE SHOPPING

MOHD ADNAN BIN ABDULLAH MATRIC NO: 2005116541

BACHELOR OF BUSINESS ADMINISTRATION (HONS) MARKETING
FACULTY OF BUSINESS MANAGEMENT
UNIVERSITY TEXNOLOGY MARKA (ULTIM)
KOTA KINABALU GAMPUS, SABAH BRANCH

3L1Y 2014

ACKNOWLEDGEMENT

It is my pleasure to present the project paper on 'A STUDY ON THE CONSUMER

BEHAVIOR TOWARDS ONLINE SHOPPING'. I owe a great many thanks to

many people who helped and supported me during the writing of this book.

My deepest thanks to Lecturer, Mr. Sheikh Junaidi Sh. Mohammad the Coordinator of

the project for guiding and correcting various documents to mine attention and care.

He has taken pain to go through the project paper and make necessary correction as

and when needed.

I express my thanks to the Head of Business and Management Faculty University

Technology MARA (UiTM) Sabah for constant encouragement and valuable

guidance.

My deep sense of gratitude also to Mr. Abdul Said Bin Ombok, Executive Officer of

Papar District Counsil support and guidance. Thanks and appreciation to the helpful

people at Papar District Counsel, Papar District Office and those individuals staying

in Papar and working with state government, Federal government, Local Government

and Housing, Government Link Company and Papar residences generally.

I would also thank my Institution and my faculty members without whom this project

would have been distant reality. I also extend my heartfelt thanks to my family and

well wishes.

Mohd Adnan Bin Abdullah

June 2014

iv

TABLE OF CONTENT

			PAGE
	ACKNO	OWLEDGEMENT	iv
	LIST O	FTABLE	V
	LIST O	F FIGURE	vi
	ABSTR	ACT	vii
	CHAPT	TERS	
1	INTRO	1	
	1.1	Overview	2 3 3
	1.2	Scope of study	3
		1.2.1 Area of study	3
		1.2.2 Place of study	9
	1.2	1.2.3 Target group	10
	1.3	Problem Statement	13
	1.4	Aims and Objective Research Question	15
	1.6	Theoretical Framework	18
	1.7	Limitation of the study	19
	1.7	1.7.1 Bureaucracy	19
		1.7.2 Public understanding the issue	19
	1.8	Significant of study	20
2	LITERATURE REVIEW		21
	2.1	Consumer Behaviour Towards Online Shopping	23
	2.2	Internet Online Shopping	26
	2.3	Websites Service Quality	29
	2.4	Online Shopping Conveniences	31
	2.5	Consumers' Privacy Protection	34
	2.6	Online Price	36
	2.7	E-Commerce	38
3	DECEA	DCH DESIGN	40
3	3.1	RCH DESIGN Definition of the target respondents	41
	3.2	Methods of collecting data	42
	3.2	3.2.1 Questionnaire	42
		3.2.2 Interview	43
	3.3	Sampling Process and Sample Size	44
		3.3.1 Simple random sampling	44
		3.3.2 Sample Size	44
	3.4	Measurement and Scaling Procedures	45
		3.4.1 Open-ended questions	45
		3.4.2 Likert Scale	45
4			46
	4.1	Detailed Analysis of Results	47
		4.1.1 Service Quality Statement	48
		4.1.2 Price Convenient Statement	54
		4.1.3 Privacy Protection	59
		4.1.4 Shipping and Delivery	64
5	CONC	67	
		RENCES	70
	APPEN	NDICES	72
		Appendix I - Questionaire	73

LIST OF TABLES

Table 1	If I buy online, the price offered is cheaper statement results
Table 2	Cross Correlation between Respondent alert on Price and Gender
Table 3	Privacy Protection Statement results
Table 4	I feel safe with online shopping statement results
Table 5	I know the risk of doing online shopping statement results
Table 6	I will make sure the online seller is a trusted seller statement results
Table 7	Shipping and Delivery Case Processing Summary
Table 8	Shipping and Delivery statement results

ABSTRACT

Consumer behaviours is the study of individuals, groups, or organizations and the processes they use to select, secure, and dispose of products, services, experiences, or ideas to satisfy needs and the impacts that these processes have on the consumer and society. The main goal of the paper is to obtain quantitative evidence describing the actuality of internet shopping in the case of the Papar District in order to explain the development of internet shopping and its impact on consumer behaviour. Online shopping made many impact in consumer's behaviour toward shopping activities. For that, my focus on this research is focusing on how do human behaviour gives impact on shopping activities in the internet. The research also to differentiate the service quality over the price which may impact people behaviour in online shopping. The privacy protection and kind of shipping and delivering the product also play a role to convince buyer especially in Papar's community.

The 120 respondents have given some questionnaire and I have transferred the data to determine their behaviour in online shopping by scaled them into 5 scales. I will also discuss the people demographic data which may also gives impact on online shopping behaviour. For the conclusion, I will determine which factor has most influencing consumers' attitude and satisfaction towards online shopping especially for the people in Papar.