

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN BUSINESS & SOCIAL SCIENCES

Malaysian Facebook Users Online Airline Tickets Purchase Intention: Antecedents and Outcome of eWOM

Janifer Lunyai, Yen-Nee Goh, Zurina Mohaidin, Mohd Waliuddin Mohd Razali

To Link this Article: <http://dx.doi.org/10.6007/IJARBSS/v11-i3/8837>

DOI:10.6007/IJARBSS/v11-i3/8837

Received: 22 January 2021, **Revised:** 25 February 2021, **Accepted:** 11 March 2021

Published Online: 28 March 2021

In-Text Citation: (Lunyai et al., 2021)

To Cite this Article: Lunyai, J., Goh, Y.-N., Mohaidin, Z., & Razali, M. W. M. (2021). Malaysian Facebook Users Online Airline Tickets Purchase Intention: Antecedents and Outcome of eWOM. *International Journal of Academic Research in Business and Social Sciences*, 11(3), 1370-1386.

Copyright: © 2021 The Author(s)

Published by Human Resource Management Academic Research Society (www.hrmars.com)

This article is published under the Creative Commons Attribution (CC BY 4.0) license. Anyone may reproduce, distribute, translate and create derivative works of this article (for both commercial and non-commercial purposes), subject to full attribution to the original publication and authors. The full terms of this license may be seen

at: <http://creativecommons.org/licenses/by/4.0/legalcode>

Vol. 11, No. 3, 2021, Pg. 1370 - 1386

<http://hrmars.com/index.php/pages/detail/IJARBSS>

JOURNAL HOMEPAGE

Full Terms & Conditions of access and use can be found at
<http://hrmars.com/index.php/pages/detail/publication-ethics>

INTERNATIONAL JOURNAL OF ACADEMIC RESEARCH IN BUSINESS & SOCIAL SCIENCES

www.hrmars.com

ISSN: 2222-6990

Malaysian Facebook Users Online Airline Tickets Purchase Intention: Antecedents and Outcome of eWOM

Janifer Lunyai^{1&2}, Yen-Nee Goh², Zurina Mohaidin², Mohd Waliuddin Mohd Razali¹

¹Faculty of Economics & Business, Universiti Malaysia Sarawak (UNIMAS), 94300 Kota Samarahan, Sarawak, ²Graduate School of Business, Universiti Sains Malaysia (USM), 11800, USM, Penang, Malaysia
Email: ljanifer@unimas.my

Abstract

This study aims to identify the antecedents of eWOM in the context of online airline ticket purchase intention by Malaysian consumers. Additionally, this study also seeks to examine the relationship between eWOM and purchase intention. The research model was examined by employing survey questionnaire method obtained from 530 Malaysian consumers through mall-intercept method and data was analyzed using PLS. The findings revealed that information usefulness, source credibility, information accuracy, and information timeliness have a positive and significant relationship with eWOM and involvement moderates the relationships between eWOM and purchase intention. Despite the fact that this study is limited to eWOM in the context of online airline tickets purchasing of Malaysian Facebook users, it is expected to be of value to airline and travel organizations in Malaysia. This study extends the applicability of S-O-R Model and ELM Model to the eWOM domain in the context of social media, with an approach to investigate consumer's purchase intention.

Keywords: eWOM, Social Media, Purchase Intention, Antecedents, S-O-R Model, ELM.

Introduction

Social media has undoubtedly becoming an integral part of most people's life, globally everywhere. The growth of social media trends shows no signs of stopping and hence, the understanding of social media is indeed important. Interestingly, social media are not only limited to social networks like Facebook, but include blogs, business networks, collaborative projects, enterprise social networks, forums, microblogs, photo sharing, products/services reviews, social bookmarking, social gaming, video sharing, and virtual worlds (Aichner & Jacob, 2015)

Globally, it was reported by Hootsuite that in 2019, there are 4.39 billion internet users worldwide, 3.48 billion social media users worldwide and 5.11 billion unique mobile users. Marketers should be aware that there are a total of 3.8 billion social media users as of January 2020 and this figure is rising by more than 9 per cent (321 million new users) since