

The copyright © of this thesis belongs to its rightful author and/or other copyright owner. Copies can be accessed and downloaded for non-commercial or learning purposes without any charge and permission. The thesis cannot be reproduced or quoted as a whole without the permission from its rightful owner. No alteration or changes in format is allowed without permission from its rightful owner.

THE INFLUENCE OF SOCIAL MEDIA ON ONLINE CONSUMER
PURCHASE INTENTION

NG SHIRLY

UUM

Universiti Utara Malaysia

MASTER OF SCIENCE (MANAGEMENT)

UNIVERSITI UTARA MALAYSIA

JUNE 2017

**THE INFLUENCE OF SOCIAL MEDIA ON ONLINE CONSUMER PURCHASE
INTENTION**

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia
in Partial Fulfillment of the Requirement for the Master of Science (Management)**

**Pusat Pengajian Pengurusan
Perniagaan**

SCHOOL OF BUSINESS MANAGEMENT

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)
NG SHIRLY (818863)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)
MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas penyelidikan yang bertajuk
(has presented his/her research paper of the following title)

THE INFLUENCE OF SOCIAL MEDIA ON ONLINE CONSUMER PURCHASE INTENTION

Seperti yang tercatat di muka surat tajuk dan kulit kertas penyelidikan
(as it appears on the title page and front cover of the research paper)

Bahawa kertas penyelidikan tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.
(that the research paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the research paper).

Nama Penyelia Pertama : **DR. NORZIEIRIANI BT. AHMAD**
(Name of 1st Supervisor)

Tandatangan :
(Signature)

Tarikh : **15 JUN 2017**
(Date)

PERMISSION TO USE

In presenting this dissertation in partial fulfillment of the requirements for the degree of Master from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this dissertation in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my dissertation. It is understood that any copying or publication or use of this dissertation part of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my dissertation.

Request for permission to copy or to make other use of materials in this dissertation in whole or in part should be addressed to:

Dean of Othman Yeop Abdullah Graduate School of Business Management
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman

ABSTRACT

Social media have generated a huge buzz in today's world. Internationally, Internet users now spend more than four and a half hours per week on social networking sites, the more time they spend on email. They cause a paradigm shift in how people interact and connect with each other and how they express and share ideas, and even on how they engage with products, brands and organizations. It is only popular among younger generations not so done middle and the older generation who get touched by the wave of social media. Initially, social media were used for the purpose of socializing where user able to connect with their friends and relatives. Later on, it developed widely as the tool of professional marketing to increase brand awareness among consumers which relatively cost effective. The world of digital communication creates many ways to promote the brand awareness and with the help of social media, it becomes the fastest way to reach consumer's knowledge since consumer are almost always online and participating varieties of online activities. In additional, social media has become a dominant online platform of consumer knowledge of their online shopping activities. The purpose of this study to examine the influences of social media network on consumers 'purchasing decision through available social commerce in Malaysia.

ABSTRAK

Media sosial telah menjana buzz besar dalam dunia hari ini. Di peringkat antarabangsa, pengguna Internet kini membelanjakan lebih daripada empat setengah jam seminggu di laman rangkaian sosial, lebih banyak masa yang mereka belanjakan untuk e-mel. Ia menyebabkan satu anjakan paradigma dalam cara pengguna berinteraksi dan berhubung dengan satu sama lain dan bagaimana mereka meluahkan dan berkongsi idea-idea, dan juga bagaimana mereka melibatkan diri dengan produk, jenama dan organisasi. Ia hanya popular di kalangan generasi muda tidak berbuat demikian pertengahan dan generasi tua yang tersambar oleh gelombang media sosial. Pada mulanya, media sosial digunakan untuk tujuan bersosial di mana pengguna dapat berhubung dengan rakan-rakan dan saudara-mara mereka. Kemudian, ia berkembang secara meluas sebagai alat pemasaran profesional untuk meningkatkan kesedaran jenama di kalangan pengguna yang agak kos efektif. Dunia komunikasi digital mencipta banyak cara untuk meningkatkan kesedaran jenama dan dengan bantuan media sosial, ia menjadi cara yang paling cepat untuk mencapai pengetahuan pengguna sejak pengguna hampir selalu dalam talian dan jenis yang menyertai aktiviti dalam talian. Dalam tambahan, media sosial telah menjadi platform dalam talian dominan pengetahuan pengguna aktiviti membeli-belah dalam talian mereka. Tujuan kajian ini untuk meneliti pengaruh rangkaian media sosial pada keputusan pembelian pengguna melalui perdagangan sosial yang terdapat di Malaysia

ACKNOWLEDGEMENT

Firstly, I would like to express my special thanks and deepest appreciation to my supervisor, Dr. Norzieiriani Ahmad for her valuable contribution to the completion of this task. Her patience and thorough study of the draft and positive suggestion she gave, helped me to complete this study on time. I am greatly indebted to her for the great support and guidance.

Secondly, I would like to thank the respondents who participated in this study. Without their support, this study would not have been possible to complete.

Finally, I would like to extend my gratitude to my family for their unconditional support and motivation along the journey of completing this study. And I am thankful to my friends and colleagues who have directly and indirectly involved in this study, appreciate those encouragements and moral support.

TABLE OF CONTENTS

PERMISSION TO USE	I
ABSTRACT	II
ABSTRAK	III
ACKNOWLEDGEMENT	IV
TABLE OF CONTENT	V
LIST OF TABLES	VIII
LIST OF FIGURES	IX
CHAPTER 1	1
INTRODUCTION	1
1.0 INTRODUCTION	1
1.1 BACKGROUND OF STUDY	1
1.2 PROBLEM STATEMENT	4
1.3 RESEARCH OBJECTIVE	8
1.4 RESEARCH QUESTIONS	9
1.5 SIGNIFICANCE OF STUDY	10
1.6 CONSTRUCTION OF THE STUDY	11
CHAPTER 2	12
LITERATURE REVIEW	12
2.0 INTRODUCTION	12
2.1 DEFINITION OF SOCIAL MEDIA	12
2.2 THE CLASSIFICATION OF SOCIAL MEDIA	14
2.2.1 Social Networking Sites (SNSs)	14
2.2.2 Blogs	15
2.2.3 Wikis	15
2.2.4 Podcasts	16
2.2.5 Microblogs	16
2.3 THE CHARACTERISTIC OF SOCIAL MEDIA	17
2.3.1 Online Community	17
2.3.2 Connectedness	18

2.3.3	Openness	18
2.3.4	Accessibility	19
2.3.5	Participation	19
2.4	CONSUMER ONLINE PURCHASE INTENTION	20
2.4.1	Online Consumer Purchase Intention	21
2.4.2	Current Study on Online Purchase Intention	23
2.5	THEORETICAL FRAMEWORK	25
2.6	HYPOTHESES DEVELOPMENT	26
2.7	CHAPTER SUMMARY	28
CHAPTER 3		30
METHODOLOGY		30
3.0	INTRODUCTION	30
3.1	RESEARCH DESIGN	30
3.2	UNIT OF ANALYSIS	31
3.3	POPULATION AND SAMPLE SIZE	31
3.4	SAMPLING TECHNIQUE	32
3.5	RESEARCH INSTRUMENTS/ MEASUREMENT	33
3.6	DATA COLLECTION PROCEDURES	37
3.7	DATA ANALYSIS TECHNIQUE	37
3.7.1	Descriptive Analysis	38
3.7.2	Reliability Analysis	38
3.7.3	Pearson Correlation Coefficient	39
3.7.4	Regression Analysis	39
3.8	CHAPTER SUMMARY	40
CHAPTER 4		41
DATA ANALYSIS AND FINDINGS		41
4.0	INTRODUCTION	41
4.1	RESPONSE RATE	41
4.2	DEMOGRAPHIC PROFILE OF RESPONDENTS	42
4.3	DESCRIPTIVE ANALYSIS	44
4.4	RELIABILITY ANALYSIS (Cronbach's Alpha)	45
4.5	CORRELATION ANALYSIS	47

4.6	MULTIPLE REGRESSION ANALYSIS	48
4.7	HYPOTHESES SUMMARY	52
4.8	CHAPTER SUMMARY	52
CHAPTER 5		53
DISCUSSION AND CONCLUSION		53
5.0	INTRODUCTION	53
5.1	DISCUSSION OF THE FINDINGS	53
5.2	LIMITATION OF THE RESEARCH	55
5.3	RECOMMENDATION FOR FUTURE RESEARCH	56
5.4	CONCLUSION	57
REFERENCES		58
APPENDIX: Questionnaire		64

UUM
Universiti Utara Malaysia

LIST OF TABLES

Table 3.1	Determining sample size for a given population.	32
Table 3.2	Independent Variable and Dependent Variable Measurement	34
Table 3.3	Interpretation of Strength of Correlation Coefficient	39
Table 4.1	Response rate	42
Table 4.2	Demographic profile of respondents	43
Table 4.3	Mean scores and standard deviation for the study variables	45
Table 4.4	Reliability statistic for each variables with different outputs.	46
Table 4.5	Correlation among Independent Variables and Dependent Variables.	48
Table 4.6	Summary of Multiple Regression Analysis	49
Table 4.7	Coefficient	50
Table 4.8	Hypotheses summary	52

Universiti Utara Malaysia

LIST OF FIGURES

Figure 1.1: Digital Advertising Spending in Malaysia 2014 – 2020	2
Figure 1.2: Malaysia: Post purchase online activities (2015)	5
Figure 2.1: Research Framework	25

CHAPTER 1

INTRODUCTION

1.0 INTRODUCTION

This chapter aims to highlight some important issue about this study. Firstly, it provides an overview of the research background, problem statement, research objective, research questions, and significance of the study and the organization of this study.

1.1 BACKGROUND OF STUDY

The second generation of Internet-based application (Web 2.0) is “a term widely used to refer to Internet services that foster collaboration and information sharing”. (Gallaugh, 2009) Social media, another axiom word that came along with, is an evolution based on the Web 2.0 where it not only encourages user generated contents, but also extends the focus to the user b that The most identical changes is that social media: (a) eliminate spatial and time constraints that were inherent in traditional methods of communications; (b) online tools that allow for multiple sharing of multimedia content ; and (c) employ ease to use interfaces to enable for sharing and connection purpose. (Fotis, 2015). Social media sites are a great platform to spread information to the public and gaining feedback while keeping up to date interaction which each ends. It is the ideal medium for marketing products and services. Social media provides greater values to the business firms such as magnify brand awareness (de Vries,Gensler & Leeflang, 2012) ,aiding word –of – mouth communication (Chen *et al*, 2011) , sales boom up (Agnihotri *et al*, 2012), dissemination of information in business context (Lu,Hsiao 2010) and creating social support for consumers (Ali,2011 : Ballantine & Stephenson,2011).

The contents of
the thesis is for
internal user
only

REFERENCES

- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 179-211.
- Andrew, M. (2009). *Enterprise 2.0: new collaborative tools for your organizations toughest challenges*. Harvard Business Presence.
- BERNAMA, (2016) Online, mobile shopping the new trend for Malaysians.
- Breakenridge, D. (2008). PR 2.0 New Media, New Tools, New Audiences. (1st ed). (pp.13-69).USA: Pearson Education, Inc.
- Chen, Y.-H. & Barnes, S. (2007), "Initial trust and online buyer behavior", *Industrial Management Data Systems*, Vol. 107 No. 1, pp. 21-36.
- Davis, F. D. (1989). Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology. *MIS Quarterly*, 13(3), 319.
- De Vries, L., Gensler, S. & Leeftang, S.H. (2012). Popularity of brand posts on brand fan pages: an investigation of the effects of social media marketing. *Journal of Interactive*.
- Debei, M. M., Al-Lozi, E., & Papazafeiropoulou, A. (2013). Why people keep coming back to Facebook: explaining and predicting continuance participation from an extended theory of planned behaviour perspective. *Decision Support Systems*, 55, 43-54.
- Diffley, S., Kearns, J., Bennett, W., & Kawalek, P. (2011). Consumer behaviour in social networking sites: implications for marketers. *Irish Journal of Management*, 30(2), 47-65.
- Drell, L. (October 25, 2011). Social consumers and the science of sharing. *Mashable*. Retrieved from <http://mashable.com/2011/10/25/social-consumersharing-infographic/>

Dykeman, D. (2008, February 9). How do you define social media?

Retrieved from <http://broadcasting-brain.com/2008/02/09/how-do-you-define-social-media/>

Gallaugh, J. M. (2009). *Peer Production, Social Media, and Web 2.0*. URL:

www.gallaugh.com/Web%20and%20Social%20Media.pdf. Accessed 16th November 2009.

Gefen, D. & Straub, D. (2000). The relative importance of perceived ease of use in is adoption: A study of e-commerce adoption. *Journal of the Association for Information Systems*, 1, 8, pp. 1-30.

Grewal, D., Krishnan, R., Baker, J. and Borin, N. (1998), "The effect of store name, brand name and price discounts on consumers' evaluations and purchase intentions", *Journal of Retailing*, Vol. 74 No. 3, pp. 331-352.

Faqih, K. M. (2011). Integrating perceived risk and trust with technology acceptance model: An empirical assessment of customers' acceptance of online shopping in Jordan. 2011 International Conference on Research and Innovation in Information Systems (ICRIIS 2011), Kuala Lumpur, Malaysia.

Halim, W. Z. W., & Hamed, A. B. (2005). Consumer purchase intention at traditional restaurant and fast food restaurant. Paper presented at the Proceedings of the Australian and New Zealand Marketing Academy (ANZMAC) Conference, Australia.

Hansen, T, Møller Jensen, J, & Stubbe Solgaard, H (2004), 'Predicting online grocery buying intention: a comparison of the theory of reasoned action and the theory of planned behavior', *International Journal Of Information Management*, 24, pp. 539550, Science Direct.

Hidayat, A., & Diwasasri, A. (2013). Factors influencing attitudes and intention to purchase counterfeit luxury brands among Indonesian Consumers. *International Journal of Marketing Studies*.

Icha Oyza, Agwu M. Edwin (2015) Effectiveness of Social Media Networks as a Strategic Tool for Organizational Marketing Management. *J Internet Bank Commercial* S2:006.

ByoungHo Jin, Ji Hye Kang, (2011) "Purchase intention of Chinese consumers toward a US apparel brand: a test of a composite behavior intention model", *Journal of Consumer Marketing*, Vol. 28 Issue: 3, pp.187-199

Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unit! The challenges and opportunities of social media. *Business Horizons*, 53, 59-68.

Kardes F.R, Cronley M.L, Cline T.W, (2011). *Consumer Behaviour*. South-Western.

Kerjcie & Morgan, 1970. Sample size Determination using Krejcie and Morgan Table.

<http://www.kenpro.org/sample-size-determination-using-krejcie-and-morgan-table/>

Kim, E. Y., & Kim, Y. K. (2004). Predicting Online Purchase Intentions for Clothing Products. *European Journal of Marketing*, 38(7), 883-897.

Kotler P. & Armstrong G. (2010), "Principles of Marketing", New Jersey: Pearson Prentice Hall.

Korzaan, ML (2003), 'GOING WITH THE FLOW: PREDICTING ONLINE PURCHASE INTENTIONS', *Journal Of Computer Information Systems*, 43, 4, p. 25, Business Source Premier.

Lee, D. (2010). Growing popularity of social media and business strategy. *SERI Quarterly*, 3(4),112-117.

Lee,R Malaysian are leading the world in social media and mobile (2016).

<http://www.soyacincau.com/2016/05/05/malaysians-are-leading-the-world-in-social-media-and-mobile/>

Leung,X.Y., Bai, B. and Stahura, K.A.(2015), “The marketing effectiveness of social media in the hotel industry: a comparison of Facebook and Twitter”, *Journal of Hospitality & Tourism Research*, Vol. 39 No. 2, pp. 147-169.

Liang, T.-P., Ho, Y.-T., Li, Y.-W. Sc Turban, E. (2011). What drives social commerce: the role of social support and relationship quality? *International Journal of Electronic Commerce*, 16, 2, pp. 69-90.

Lim, H, & Dubinsky, A (2005), “The theory of planned behavior in e-commerce: Making a case for interdependencies between salient beliefs”, *Psychology & Marketing*, 22, 10, pp. 833-855, PsycINFO, EBSCOhost, viewed 21 April 2015.

Lu, H.-P & Hsiao, K.-L. (2010).The influence of extro/introversion on the intention to pay For social networking sites. *Information & Management*, 47, 3, pp. 150-157.

Lum, Ka Kay, Malaysia’s e-commerce ‘penetration’ to double in 2016: iPay88.

<https://www.digitalnewsasia.com/malaysias-ecommerce-penetration-double-2016-ipay88>

M.S. Faqih, K. (2013). Exploring the influence of perceived risk and internet self-efficacy

on consumer online shopping intentions: perspective of technology acceptance model. *International management review*, 9. *Marketing*, 26, 2, pp. 83-91.

Mayfield, A. (2008, August 1). *What is social media?* Retrieved from

Icrossing:<http://www.icrossing.com/icrossing-what-is-social-media>

Merriam-Webster. (2014). Merriam-Webster.com.

Retrieved from <http://www.merriam-webster.com/dictionary/podcast>

Mojtaba Nourbakhsh Habibabadi; Davoud Bagheri Dargah; Amir Poursaeedi; Hamed

Asgharieh Ahari; Milad Kouchekian (2012). An Investigation of Influencing

Factors on Attitude toward Online Shopping Among Iranian Consumers. *Journal*

of Basic & Applied Scientific Research, 2(12)12134-12142, 2012.

Muhammad Shafiq Gula, Hamid Shahzada, Muhammad Imran Khana (2014) “The

Relationship of Social Media with Fashion Consciousness and Consumer Buying

Behavior. *Journal of Management Info*, 2(1), 24-45, 2014

Parr, B. (2008, August). *Ben Parr's Entrepreneurial Musings*.

Retrieved from <http://benparr.com/2008/08/its-time-we-defined-social-media-no-more-arguing-heres-the-definition/>

Pavlou, P.A. (2003), “Consumer acceptance of electronic commerce: integrating trust and

risk with the technology acceptance model”, *International Journal of Electronic*

Commerce, Vol. 7 No. 3, pp. 101-34.

Safko, L., & Brake, D. K. (2009). *The social media bible: Tactics, tools, and strategies for*

business success. Hoboken, N.J.: John Wiley & Sons.

- Salisbury, W.D., Pearson, R.A., Pearson, A.W. and Miller, D.W. (2001), "Perceived security and world wide web purchase intention", *Industrial Management & Data Systems*, Vol. 101 No. 4, pp. 165-77.
- Saxena, A. and Khanna, U. (2013), "Advertising on social network sites: a structural equation modelling approach", *Vision*, Vol. 17 No. 1, pp. 17-25.
- Scott, D. M. (2011). *The New Rules of Marketing & PR*. 3th Edition. (pp. 4 - 45). USA: John Wiley & Sons, Inc.
- Shaharudin, M. R., Pani, J. J., Mansor, S. W., & Elias, S. J. (2010). Purchase Intention of Organic Food; Perceived Value Overview. *Canadian Social Science*, 6(1), 70-79.
- Spears, N. & Singh, S. N. (2004). Measuring attitude toward the brand and purchase intentions. *Journal of Current Issues and Research in Advertising*, 26(2), 53-66
- So, W, Wong, T, & Sculli, D (2005), 'Factors affecting intentions to purchase via the internet', *Industrial Management & Data Systems*, 105, 9, pp. 1225-1244, Business Source Premier.
- Taprial, V., & Kanwar, P. (2012). *Understanding social media*. Varinder Taprial & Priya Kanwar & Ventus Publishing ApS.
- Tong, X. (2010), "A cross-national investigation of an extended technology acceptance model in the online shopping context", *International Journal of Retail and Distribution Management*, Vol. 38 No. 10, pp. 742-759.

APPENDIX: Questionnaire

Questionnaire

Dear respondent,

I am a student of School of Business Management, UUM carrying out a research in partial fulfilment for the award of MSc Management on the topic “ The influence of social media on online consumer purchase intention in Malaysia”.

It will be highly appreciated if you could spare out some time to fill this questionnaire. Please note that there are no right or wrong answers; only your personal opinion and thought matters. All information and responses provided will be treated with utmost confidentiality and used strictly for academic research purposes.

Thank you for you kind response

Ng Shirly (818863)

MSc Management Candidate

School of Business Management, UUM College of Business

Email: ngshirly_1009@yahoo.com

Part 1. Demographic information

Gender	Male	<input type="text"/>
	Female	<input type="text"/>

Marital Status	Single	<input type="text"/>
	Married	<input type="text"/>
	Divorced	<input type="text"/>

Age	20-29	<input type="text"/>
	30-39	<input type="text"/>
	40-49	<input type="text"/>
	50 and above	<input type="text"/>

Ethnic Group	Malay	<input type="text"/>
	Chinese	<input type="text"/>
	Indian	<input type="text"/>
	Others	<input type="text"/>

Education	Below Diploma	<input type="text"/>
	Diploma	<input type="text"/>
	Bachelor Degree	<input type="text"/>
	Master Degree	<input type="text"/>
	Post Doctorate	<input type="text"/>
	Other	<input type="text"/>

Employment	Employed	<input type="text"/>
	Unemployed	<input type="text"/>
	Student	<input type="text"/>
	Other	<input type="text"/>

Monthly Income	Below 1000	<input type="text"/>
	MYR1001 - MYR3000	<input type="text"/>
	MYR3001 - MYR5000	<input type="text"/>
	Above MYR5001	<input type="text"/>

Part2. Measurement of variables

Please rate the following statements on a scale 1 -5 with 1 being Strongly Disagree and 5 being Strong Agree.

Likert Scale	1 - Strongly disagree	2 - Disagree	3 - Neutral	4 - Agree	5 - Strongly agree
--------------	-----------------------	--------------	-------------	-----------	--------------------

Online Community					
1. I feel I can share common interests and ideas with others	1	2	3	4	5
2. I feel I can find and interact with people like me	1	2	3	4	5
3. I often share emotions and communicate my feelings with friends on social media platforms.	1	2	3	4	5
4. I like to be part of the community or interest groups on social media platforms.	1	2	3	4	5

Connectedness					
5. I often use the same social media identity to log on different social media platforms.	1	2	3	4	5
6. I often share contents from other social media platforms and post it in one social media platform through links.	1	2	3	4	5
7. I can edit and communicate information on the social media platform in the form of text, sound, picture, video etc.	1	2	3	4	5
8. I feel social media affords a two way or multiple communication channels.	1	2	3	4	5

Openness					
9. I can use the social media platform for free.	1	2	3	4	5
10. I can join the social media platform freely.	1	2	3	4	5
11. I can get information and publish posts on social media platform freely	1	2	3	4	5
12. I can freely exchange ideas with other users on social media platform	1	2	3	4	5

Accessibility					
13. I do not need to know special and advanced skills to use social media platforms.	1	2	3	4	5
14. I feel easy to join the groups and communities that I am interested in.	1	2	3	4	5
15. I feel social media can easily accessible and require minimal or no cost to use	1	2	3	4	5
16. I feel social media content remains accessible for a long time, because of the nature of medium	1	2	3	4	5

Participation					
21. I often search product and service information through social media platforms	1	2	3	4	5
22. I often make comments or share experience with my friends about the products and services I have used before through social media platforms	1	2	3	4	5
23. I often start a discussion topic about products and services on social media platforms	1	2	3	4	5
24. I often participate in the discussion about products and services proposed by my friends on social media platforms.	1	2	3	4	5

Purchase Intention					
25. Using social media platforms help me make decisions better before purchasing goods and services	1	2	3	4	5
26. Using social media platforms increases my interest in buying products and services.	1	2	3	4	5
27. If I find out that the utility of the products or services is larger than personal devotions in terms of money, time and energy, I will consider buying this products or services.	1	2	3	4	5
28. I am very likely to buy products or services recommended by my friends on social media platforms.	1	2	3	4	5

