

MOTIVATIONAL FACTORS OF ELECTRONIC-WORD-OF-MOUTH FOR
SELECTED MALAYSIAN UNIVERSITIES THROUGH ONLINE SOCIAL
NETWORKS

EHSAN PARSAMEHR

A thesis submitted in partial fulfilment of the
requirements for the award of the degree of
MASTER OF SCIENCE (COMPUTER SCIENCE)

Faculty of Computing
Universiti Teknologi Malaysia

January 2014

This thesis is dedicated to
My Beloved Family,
My Father, Mother
and My Wife
for Their Endless Love and Support.

ACKNOWLEDGEMENT

I wish to express my sincere appreciation to my supervisor, Dr. Noorminshah A. Iahad, for her kind advice and guidance. Special thanks to my wife who cheered and supported me throughout my study. Last but not least, I am grateful to my beloved family and all my friends for their warm encouragements and supports.

ABSTRACT

Higher education institutions (HEI) are trying to update their marketing techniques by using information technologies. By help of Online Social Networks (OSN), they can intercommunicate with the people who become members (virtual fans) of their page. However, the factors that motivate virtual fans to spread electronic-Word-Of-Mouth (eWOM) were yet to be identified by previous research. Also the current literature lacks of a model to show the correlation of motivation factors and eWOM. Thus the HEI also do not know how to effectively spread their eWOM messages by using their Virtual fans in OSN. This research studied the motivation factors for the virtual fans of universities to spread Positive and Negative eWOM messages of universities for developing the Virtual Fans Sharing Model (VFSM). This study identified the potential motivation factors for virtual fans of universities to spread Positive and Negative eWOM, and develop an instrument to measure these potential factors by reviewing the previous literatures. A survey has been conducted among virtual fans of three selected Malaysian HEI. Exploratory Factor Analysis (EFA) was used to find unobserved constructs in the context of this study. Three new constructs have been identified which were Positive Academic Altruism, Self-Enhancement and Negative Academic Altruism. The researcher used Structure Equation Model (SEM) to evaluate and revise the VFSM model which shows the correlation between the motivation factors for virtual fans of universities and eWOM. This research provides guidelines for the universities to use their virtual fans to spread their eWOM messages among their potential customers. By targeting the Institutional Self-Enhancement in eWOM messages, which ranked as first motivator for Positive eWOM, the universities can motivate their fans to spread Positive eWOM messages. On the other hand by providing online facilities for their virtual fans to solve and help them with their problems, the Vengeance, which was ranked as first motivator for Negative eWOM, would be controlled and may demotivate them to spread Negative eWOM against the university in OSN.

ABSTRAK

Institusi pengajian tinggi (IPT) sering berusaha untuk mengemaskini teknik-teknik pemasaran mereka dengan menggunakan teknologi maklumat. Dengan bantuan Rangkaian Sosial Atas talian (OSN), IPT mampu berinteraksi dengan individu-individu yang menjadi ahli (peminat maya) di halaman OSN mereka. Walau bagaimanapun, faktor-faktor yang mendorong peminat maya untuk melakukan sebaran Word-Of-Mouth secara elektronik (eWOM) masih belum dikenal pasti oleh penyelidik terdahulu. Literatur dalam bidang eWOM dan OSN terkini juga tidak menyarankan sebarang bentuk model untuk menerangkan korelasi antara faktor-faktor motivasi untuk eWOM. Oleh yang demikian, pihak IPT tidak mempunyai panduan yang jelas tentang cara untuk menyebarkan mesej eWOM secara berkesan melalui peminat maya di OSN. Kajian ini mengkaji faktor-faktor yang mendorong untuk memotivasikan peminat maya OSN IPT untuk menyebarkan mesej-mesej positif dan negatif eWOM bagi membangunkan model Perkongsian Peminat Maya (VFSM). Kajian ini juga mengenal pasti faktor-faktor motivasi yang berpotensi untuk peminat maya universiti menyebarkan eWOM yang positif mahupun negative. Melalui soroton literature, kajian ini telah membangunkan satu instrumen yang mengandungi faktor-faktor positif dan negative eWOM. Kajian selidik telah dijalankan di kalangan 442 orang peminat maya di tiga IPT yang terpilih di Malaysia untuk tujuan pengumpulan data. Analisis Faktor Penyelajahan (EFA) digunakan untuk mengenalpasti konstruk-konstruk baru dalam konteks eWOM melalui OSN untuk IPT. Tiga konstruk baru telah dikenal pasti iaitu *Positive Academic Altruism*, *Self-Enhancement* dan *Negative Academic Altruism*. Pemodelan persamaan struktur (SEM) telah diigunakan untuk menilai dan menyemak semula model VFSM yang menunjukkan korelasi antara faktor-faktor motivasi bagi peminat maya universiti dan eWOM. Kajian ini menyediakan garis panduan bagi pihak IPT untuk memanfaatkan peminat maya mereka bagi menyebarkan mesej eWOM. Dengan menyasarkan faktor motivasi eWOM positif yang utama iaitu *Institutional Self-Enhancement* dalam mesej eWOM, universiti boleh mendorong peminat maya laman OSN mereka untuk menyebarkan mesej eWOM positif. Selain itu, dengan menyediakan kemudahan dalam talian untuk menjawab persoalan-persoalan peminat maya, faktor *Vengeance* yang telah disenaraikan sebagai faktor motivasi utama untuk eWOM negatif, akan dapat dikawal. Dengan cara ini peminat maya laman OSN IPT tidak akan terdorong untuk menyebarkan eWOM negatif.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiv
	LIST OF SYMBOLS	xv
	LIST OF APPENDICES	xvi
1	INTRODUCTION	1
1.1	Introduction	1
1.2	Research Background	3
1.2.1	Online Social Networking Opportunities	4
1.2.2	Changes faced by universities	4
1.2.3	WOM and eWOM research	5
1.3	Problem Statement	7
1.4	Research Aims	9
1.5	Research Objectives	9
1.6	Research Questions	10
1.7	Significance of Study	10
1.8	Scope of Study	11

2	LITERATURE REVIEW	12
2.1	Introduction	12
2.2	Theoretical Background	13
2.3	Marketing	14
2.3.1	Higher Education Marketing	15
2.3.2	Malaysian Higher Education on Online Social Networks	17
2.3.3	Word-Of-Mouth	18
2.3.3.1	WOM and Viral Marketing	19
2.3.3.2	Trustworthiness of WOM	20
2.3.4	The Advantages of WOM	20
2.3.4.1	The Mechanism of eWOM	21
2.3.4.2	The Importance of eWOM and Viral Marketing	21
2.4	Online Services help WOM and Viral Marketing	22
2.5	Social Networks and Online Social Network	22
2.5.1	Online Social Network and eWOM	24
2.5.2	eWOM in OSN vs. Traditional Mass Media	25
2.6	Electronic-Word-Of-Mouth Research Studies	26
2.6.1	Entertainment industry	26
2.6.2	Tourism Industry	27
2.7	Spreading electronic-Word-Of-Mouth index	28
2.8	Electronic-Word-Of-Mouth – Motivation Factors	30
2.8.1	Positive and Negative eWOM	32
2.8.2	Positive eWOM motivational factors	33
2.8.2.1	Altruism in positive form	35
2.8.2.2	Product involvement	35
2.8.2.3	Self-Enhancement	36
2.8.2.4	Helping the Company (Institution)	36
2.8.2.5	Rewards – Economical incentives	37
2.8.2.6	Emotional Connection	37
2.8.3	Negative eWOM motivational factors	38
2.8.4	Altruism in Negative form	39
2.8.4.1	Anxiety	39
2.8.4.2	Vengeance	40
2.8.4.3	Advice-Seeking	40

2.9	Economical and Attraction Concepts of Research	40
2.9.1	Focus-Related Utility	41
2.9.2	Consumption- Related Utility	42
2.9.3	Approval Utility	42
2.9.4	Attraction-Related Utility	43
2.10	Review of Previous eWOM Models	44
2.10.1	Consumers' eWOM intention	44
2.10.1.1	Methodology of Consumers' eWOM intention	45
2.10.1.2	The model and hypothesis	45
2.10.2	Relational Social Capital	48
2.10.2.1	A research on Viral Marketing Dynamics	48
2.11	Summary	50
3	RESEARCH METHODOLOGY	52
3.1	Introduction	52
3.2	Methods of Research	53
3.3	Research Design	53
3.4	Research Initials	58
3.5	Literature Review and Methodology	58
3.6	Development of Proposed Model and Instrument	60
3.6.1	Relational Social Capital	60
3.6.2	Proposing Virtual Fans Sharing Model	60
3.6.3	Instrument Design	61
3.7	Pilot Study	62
3.8	Data Collection and Analysis	63
3.8.1	Sampling and Conducting Survey	65
3.8.2	Data Analysis and Statistical methods	67
3.8.2.1	Exploratory Factor Analysis	67
3.8.2.2	Structure Equation Model	67
3.9	Discussion and Recommendations	68
4	PROPOSED MODEL AND PILOT STUDY	69
4.1	Introduction	69
4.2	Hypothesis	70

4.3	Proposed Virtual Fans Sharing Model	70
4.4	Developing Questionnaire	71
4.4.1	Demography Part	71
4.4.2	electronic-Word-Of-Mouth index	72
4.4.3	Developing Questionnaire – PeWOM items	73
4.4.4	Developing Questionnaire – NeWOM items	76
4.5	Validity Test of Instrument	78
4.5.1	Content Validity and Face Validity	78
4.6	Pilot Study	79
4.6.1	Reliability Test of Instrument	80
4.7	Achievements	81
5	DATA COLLECTION AND ANALYSIS	82
5.1	Introduction	82
5.2	Demography of respondents	83
5.2.1	Gender Demography	83
5.2.2	Age Demography	84
5.2.3	Ethnic Groups	85
5.2.4	Educational Level	86
5.2.5	Sampling Respondent Distribution	87
5.3	Reliability and Validity	88
5.4	Factor analysis	90
5.5	EFA and Loaded Factors - New Factors	92
5.5.1	Positive Academic Altruism	93
5.5.2	Institutional Self-Enhancement	93
5.5.3	Rewards	94
5.5.4	Emotional Connection	94
5.5.5	Negative Academic Altruism	95
5.5.6	Vengeance	95
5.5.7	Advice-Seeking	96
5.6	Hypotheses and Correlations	96
5.7	Refined proposed model	97
5.8	Finalizing the VFSM Model	99
5.9	Structure Equation Model testing the Revised Proposed Model	99

5.10	Structural Equation Model testing for Revised VFMS Model	102
5.11	Discussion	107
5.11.1	Motivation Factors for Positive eWOM	107
5.11.2	Control of negative eWOM	108
5.12	eWOM Guidelines for Marketing unit of the University	109
5.13	Summary	109
6	CONCLUSION	112
6.1	Introduction	112
6.2	Achievements	112
6.3	Contribution	115
6.3.1	Theoretical Contribution	115
6.3.2	Practical Contribution	116
6.4	Implications	118
6.5	Limitation	119
6.6	Future Studies	120
6.7	Conclusion	120
	BIBLIOGRAPHY	122
	APPENDICES	132

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	eWOM influence on movie selection	27
2.2	eWOM Motivational Factors by Sundaram, Mitra, & Webster(1998)	31
2.3	eWOM Motivational Factors by Engel, Blackwell, & Miniard(1993)	31
2.4	Motivation factors for Positive WOM	34
2.5	Motivation factors for Negative WOM	38
3.1	Methods of Research	53
3.2	Objectives, Activities, Methods, Instruments and Deliverables	56
3.3	Motivational factors to spread Positive eWOM	62
3.4	Motivational factors to spread Negative eWOM	62
3.5	Research Universities' Facebook Fans	65
3.6	Sample Size -Research advisor	66
4.1	Demography part of questionnaire	72
4.2	electronic-Word-Of-Mouth index	73
4.3	Motivational factors prompting spread of Positive eWOM	74
4.4	Motivational Factors' items for spreading Positive eWOM	75
4.5	Motivational factors encouraging the spread of Negative eWOM	76
4.6	Motivational Factors' item for spreading Negative eWOM	77
4.7	Number of items for each constructs	79
4.8	Cronbach's Alpha for Motivation factors	81
5.1	Demography of respondents by Gender	83
5.2	Demography of respondents by Age	84
5.3	Demography of respondents by Ethnic Group	85
5.4	Demography of respondents by Education Level	86
5.5	Number of Respondents from each University	87
5.6	Chronbach's alpha for VFSM items	88
5.7	Chronbach's alpha for VFSM constructs	89
5.8	Exploratory Factor Analysis	90
5.9	New Motivation Factors	92
5.10	The Proposed Model (VFSM) Goodness of fit indices	101
5.11	Maximum Likelihood estimates of hypothesized paths	101
5.12	Items in Final Model of VFSM	104
5.13	The Final VFSM Goodness of fit indices	105
5.14	Maximum Likelihood estimates of hypothesized paths 1 and 2	105

5.15	Maximum Likelihood estimates of hypothesized paths 3 and 6	106
5.16	Maximum Likelihood estimates of hypothesized paths 7 and 9	106
5.17	Ranking of Motivational Factors for spreading Positive eWOM	108
5.18	Ranking of Motivational Factors for spreading Negative eWOM	109
6.1	Number of Questions in each part of Questionnaire	116

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
2.1	UTM's Facebook Page	17
2.2	Promoting the UTM Android Application on OSN	18
2.3	eWOM influence on movie selection	27
2.4	Research Model of Consumers' eWOM intention	46
2.5	Research Result of Consumers' eWOM intention	47
2.6	Research Model of Viral Marketing Dynamics	49
3.1	Research Design	55
4.1	Initial Proposed VFMSM	71
5.1	Demography of respondents by Gender	83
5.2	Demography of respondents according to Age	84
5.3	Demography of respondents by Ethnic Group	85
5.4	Demography of respondents by Education Level	86
5.5	Number of Samples in the Universities	87
5.6	Refined Proposed Model	98
5.7	SEM results for Revised Proposed Model	100
5.8	SEM result for Final VFMSM Model	103

LIST OF SYMBOLS

ALN	-	Altruism in Negative form
ALP	-	Altruism in Positive form
ANX	-	Anxiety
CSE	-	Advice Seeking
EFA	-	Exploratory Factor Analysis
EMC	-	Emotional Connection
eWOM	-	electronic Word Of Mouth
NeWOM	-	Negative electronic Word of Mouth
PeWOM	-	Positive electronic Word of Mouth
REV	-	Rewards
SEM	-	Structure Equation Model
SEN	-	Self Enhancement
VGN	-	Vengeance
WOM	-	Word Of Mouth

LIST OF APPENDICES

APPENDIX	Title	Page
A	Questionnaire	126
B	eWOM Guidelines for Universities	132

CHAPTER 1

INTRODUCTION

1.1 Introduction

The rapid development of information Technology has significantly changed the ways in which communications are carried out. The fast-paced online technology developments we are facing in the first decades of the 21st century, together with the force of globalization, are likely to force to radical changes in the world of Online Marketing. The internet has brought the phenomena of, namely: blogs, products review websites, e-bulletins and newsgroups, discussion forums and, most recently, Online Social Networks (OSN) to a huge audience. A single word can literally travel around the world in seconds; while the traditional ‘Word-Of-Mouth’ now features on electronic devices, having been transformed to electronic-Word-Of-Mouth (eWOM) (M. K. O. Lee, Cheung, Lim, & Sia, 2006; Li & Du, 2011) (Li & Du, 2011).

Social networks are widely accepted in the world of marketing, with a multi-billion dollar market having emerged in the second decade of the 21st century (de Vries, Gensler, & Leeflang, 2012). With more than 50% of social networkers following brands on these networks, companies are investing in social media businesses accordingly (de Vries et al., 2012). Managers invest in the social networks not only to acquire new customers but also to create a robust relationship with customers and obtain feedback from them. This will ultimately enable them to provide better customer services and gain their loyalty (HBR, 2010).

The opinions of consumers provided over the internet plays an important role in consumer decision-making (T. Hennig-Thurau, K.P. Gwinner, G. Walsh, & D.D. Gremler, 2004). A survey conducted by eMarketer in 2011 investigated people who check online reviews, blogs and other sources of consumer feedback offline when buying new products. These numbers increased from 61% to 80% when people shopped online (C. M. Cheung & Lee, 2012). Checking the Brand Fan pages is one of the ways to collect information and reviews before the purchasing procedure. The fan pages are created by the brands on Online Social Network websites and are forums where customers can send their feedback and interact with the company by posting a 'Comment' and/or 'Like' the posts on the brands' fan pages (McAlexander, Schouten, & Koenig, 2002). People who become online fans through company fan-pages on OSN receive information about them more frequently and tend to be loyal customers (Bagozzi & Dholakia, 2006).

Another momentous change occurred in the first decade of the 21st century; this time in the higher education sector. This is a sector which faces huge changes in governance, policy and structure all around the world. Globalization, privatization, diversification, decentralization and increased competition are some of the major changes materializing in the higher education era (Nicolescu, 2009). Operations of higher education institutions are directly affected by these environmental changes and will accordingly face forces for creating marketing plans (Maringe, 2006).

The education industry is among the most competitive industries due to an increasing number of educational institutes. In line with other industries, educational establishments need to communicate with prospective customers (students). Recent online technology developments create new opportunities for industries to develop effective relationships with both existing customers and also new potential customers. In fact, the changing nature of Online Marketing is perceptible in both information technologists' societies and the view of educational institutions. The educational institutions must keep in step with online technology changes, of which online marketing is a vital part, if they are to remain competitive.

Effective use of online technology in order to create relationships and interact with customers is a high priority for most industries due to the potential economic benefits for their industries. The emergence of eWOM has seen it become one of the most effective marketing techniques that is employed by brands to spread the positive message among Social Networks and hence create extra value for them. Higher education institutions are developing marketing plans to ensure their survival during the rapid changes occurring in their era. They can then benefit from these techniques if studies into eWOM determine that it is well-suited to this current era.

The participation of loyal ‘fans’ and other enthusiasts in eWOM is both important and critical for a successful campaign. This research attempts to discover the motivating factors encouraging university online fans to participate in the electronic-Word-Of-Mouth (eWOM) in virtual online communities. The university industry generally works with educated and up-to-date people who are most likely to use the latest technologies such as Online Social Networks (OSN). They then use this technology to spread the positive message concerning eWOM. This results in extra value being created for the educational institutions.

1.2 Research Background

The general concept of ‘Word-Of-Mouth’ has not effectively changed since its first known use in 1553 (Merriam-Webster Dictionary) in the meaning of Oral Communication. Arndt (1967) defined the term ‘Word-Of-Mouth’ (WOM) as a non-commercial oral communication among people in or out of a community, which may relate to brands, services and products(Arndt, 1967). Since then, an enormous number of research studies have been undertaken in this area through different disciplines. A review of previous studies and new emerging phenomena are discussed here to determine the requirements for future research.

1.2.1 Online Social Networking Opportunities

Never before have there been facilities such as web2 Online Social Networks (e.g. Facebook) by which companies can have detailed demographics of their fans updated and also obtain reactions of the virtual community to their contents. The OSN provides demographics of the companies' business fan pages. This data helps the companies to send targeted information to their community and analyse feedback through detailed demographics.

Facebook gives a very apt description of a popular function on its developers' webpage as follows: "The Like button lets a user share your content with friends on Facebook." When a user clicks the "Like" button on the contents, the user's friends on the online social network receive a story on their News Feed together with a link to the original content. This is an exceptionally useful feature to use in the eWOM marketing for businesses.

Traditional media are not the most influential sources of information for internet users these days, but rather, online reviews, suggestions and comments are more likely to be trusted by them (C. M. K. Cheung & Thadani, 2012). Purchasing behaviour is significantly affected by the user-generated contents on the web; predictions show more than 50% of retail sales will be directly influenced by web content by 2014 (C. M. K. Cheung & Thadani, 2012).

1.2.2 Changes faced by universities

Universities are currently experiencing increased online competition for students (Wilson, 2010). Potential students do not consider universities that do not appear to care about their needs and expectations; hence, a need has arisen for online techniques to be applied to inform the potential students about the university's duty of care policy towards them (Noel-Levitz, E-Expectations, 2010).

The online presence of the universities is widely argued, with the main concerns being the online contents and accomplishments (university business, 2005). A suitable understanding of potential students' needs, as well as a well-established online presence, increases the profile of the university among other competitors. This results in the university being more visible; thus, potential students can see this and consider the particular university. The right online contents and targeted marketing strategies will attract qualified potential students to the university; successes on both sides are then more likely (bell, 2009).

Using the potential of Online Social Networks (OSN) to spread the word is becoming extremely important in marketing strategies. By creating the right online content and spreading them over the OSN, universities can gain a more positive reputation and may thereby attract more potential students. Wasting the opportunity to use the potential of OSN to spread the positive message of eWOM may result in non-active educational institutes in virtual communities, which may ultimately decrease their desirability for future potential students.

There is currently a lack of information about the online presence of marketing strategies through social networks. The factors motivating fans to participate in the universities' eWOM campaigns have not been sufficiently studied. The knowledge of motivating factors encouraging online fans to participate in eWOM marketing campaigns will help universities to spread eWOM among potential students. It is hoped that this strategy will finally help them to acquire new students.

1.2.3 WOM and eWOM research

The importance and key role of electronic Word-Of-Mouth (eWOM) in online marketing strategies cannot be disputed. There is no need for sophisticated research to realize the importance of eWOM. However, the concepts of: 'How are people motivated to spread eWOM?' and 'Why do people engage in eWOM messages?' are

challenging questions; knowing the answers creates the advantages. The phenomenon of eWOM is complex and finding the working mechanism needs more research to be conducted. (Word-of-Mouth Research: Principles and Applications DEE T. ALLSOP2007)

Many research studies have been undertaken to determine the motivational factors encouraging people to engage in spreading eWOM. There are some factors which have been discovered by the premier researcher, for example: Product Involvement, Self-Involvement, Other Involvement and Message Involvement were the four categories of Positive Word-Of-Mouth identified by Dichter (1966). Engel, Blackwell and Miniard (1993) modified the Dichter theory and added 'dissonance reduction' which discusses Intelligent Decision-Making by gathering sufficient information. Influential factors in the WOM involvement process by 1993 included: interest level, self-enhancement, helping people, fun and intelligent decisions.

Later on, by 1998, more research had been carried out by Sundaram, Mitra and Webster (1998). Positive and negative forms of WOM were discussed in the new research studies. The positive WOM motives were characterized as follows: altruism, product involvement, self-enhancement and helping the company (Institution). The negative motives in the new research comprised the following: negative altruism, anxiety reduction, vengeance and advice seeking.

Information technology commenced its boom during the 1990s and the first decade of the 21st century and changed the communication face accordingly. Virtual communities were born and grew rapidly; now they are everywhere and have become a social phenomenon affecting the way of communication between people (Rheingold 1993).

A utility-based motive typology framework was proposed by Balasubramanian and Mahajan (2001). Focus-Related Utility, Consumption Utility and Approval Utility respectively were identified as three types of social interactions utilities, based on online experiences. Walsh, Gwinner and Swanson (2004) argued that the market

mavens beside the opinion leaders may spread the word about products over the web and hence play a key role in peoples' decision-making regarding whether or not to purchase the products. They suggest new motives, such as: obligation to share, pleasure in sharing and desire to help.

It seems that many WOM motives were argued and researched both online and offline. However, as discussed later, the motivational factors were not identified in the context of Online Social Networks or in the context of virtual fans of universities in Online Social Networks. This research focuses primarily on the motivational factors of fans to spread the message of eWOM among their network of friends.

1.3 Problem Statement

According to the latest changes in information technology and the new opportunities provided for businesses and universities, it is expected that the virtual fans' participation in the eWOM process should be considered as one of the most important eWOM strategies. Despite the importance to businesses and universities of the virtual fans' motivating factors to participate in the eWOM process, a literature review reveals that minimum attention has been paid to this area by both businesses and academic communities alike. In other words, the motivators of virtual fans to participate in the eWOM process have not been studied in previous literature. Therefore, the lack of research about the virtual fans' motivators by which to participate in the eWOM process can be regarded as the first problem and is duly considered in this research.

Creating positive word of mouth among consumers is an essential and effective marketing strategy for businesses. This is especially so in the diversified media landscape of the 21st century (Bowman & Narayandas, 2001; Godes & Mayzlin, 2004; Liu, 2006), where digital media procedures play an important role in spreading eWOM among users (Huang & Chen, 2006). A business today without a plan to use the eWOM

strategy to spread positive words among online users will perceivably put itself at risk of losing potential consumers (Action, 2005). The concept of electronic Word-Of-Mouth (WOM) communication, together with its potential and effectiveness has received substantial attention among businesses and academic societies (C. M. K. Cheung & Thadani, 2012).

The potential power of eWOM in each category depends on consumers; if they are interested in the message, they will spread it among their online network. And if they don't wish to talk about it, then the message will soon expire. Virtual online fans are especially important when developing a suitable eWOM strategy for businesses that face high competition and are willing to spread positive words among consumers. Interestingly, the concept of virtual fans of businesses is rarely discussed or studied in literature. There is a research gap existing for, namely: the model of motivating factors encouraging virtual fans of businesses at Online Social Networks to participate in eWOM is not identified. Previous research studies into eWOM did not investigate the model for motivating factors among the virtual fans of universities in online social networks. In addition, there are no guidelines relating to use of the motivational factors in eWOM among the virtual fans of universities. Therefore, the second and third problems are, respectively: lack of research regarding the importance of the virtual fans' motivational factors to participating in eWOM; as well as a model of motivational factors in eWOM among the virtual fans of universities.

As will be discussed later, there are currently few studies relating to the motivating factors encouraging virtual fans of universities to participate in eWOM at Online Social Networks. The Ministry of Higher Education (MOHE) has selected the following universities to act as research universities in Malaysia, Universiti Teknologi Malaysia (UTM), Universiti Malaya (UM), Universiti Putra Malaysia (UPM), Universiti Kebangsaan Malaysia (UKM) and Universiti Sains Malaysia (USM). These universities have planned to acquire more students through marketing programs. Marketing units in these universities have been started up to use internet and Online Social Networks to promote the university products (e.g. University Curriculums, Seminars, Conferences and etc.). However, interviews conducted by the researcher with the university marketing unit shows specifically that there are a lack of guidelines

to produce online materials that motivate virtual fans to spread this among their social networks.

Therefore, this research will attempt to solve the following problems:

- i. There is a lack of research concerning the motivational factors which encourage virtual fans of universities to participate in eWOM in OSN.
- ii. There is a lack of research for a model to examine the motivational factors which encourage virtual fans of universities to participate in eWOM in OSN.
- iii. There are no existing guidelines relating to the use of motivational factors in eWOM among the virtual fans of universities.

1.4 Research Aims

This research aims to identify the motivating factors encouraging virtual fans of universities in online social networks to participate in the eWOM process. The research in fact tries to construct a model of the motivators and provide a guideline of motivational factors in eWOM for the universities. Finally, the aim of this research is to provide guidelines for universities concerning motivational factors encouraging virtual fans of universities to participate in the eWOM process.

1.5 Research Objectives

Based on the problems that have been found in extant literature reviews, the research objectives of this paper can be determined as follows:

- 1- To identify the positive sharing motivators encouraging virtual fans of universities to participate in eWOM in OSN.

- 2- To identify the negative-sharing motivators of virtual fans of universities and assist universities to avoid and stop this negative sharing.
- 3- To propose a Virtual Fans Sharing Model (VFSM).
- 4- To provide guidelines for the universities to promote their products through their virtual fans on online social networks

1.6 Research Questions

According to the defined research objectives, this research study aims to answer the following questions:

- 1- What are the motivational factors which encourage virtual fans of universities to spread positive eWOM in Online Social Networks?
- 2- What are the motivational factors which prompt virtual fans of universities to spread Negative eWOM in Online Social Networks?
- 3- What is the model of motivational factors for the virtual fans of universities in Online Social Networks?
- 4- What are the guidelines for universities to promote their products through their virtual fans in Online Social Networks?

1.7 Significance of Study

Academic researchers have commenced a study of viral marketing practices in online communities in recent years. A considerable number of studies have been done and are still in progress to analyse the receiving, reading and sharing of messages in online communities; however, all previous studies are insufficient and still more research is needed in this area to discover the hidden dimensions of viral marketing and eWOM. (Camarero & San José, 2011). The market is moving towards eWOM

because the effectiveness of the traditional forms of advertising and communications for marketing purposes is predicted to reduce in following years(Nail, 2005).

This research, by discussing the motivating factors enabling virtual fans of universities to participate in eWOM, assists the marketing units of universities to consider the new online marketing strategies and consequently enhance their marketing efficiency through application of the new strategies.

Specifically, two main remarkable academic and practical advantages are counted as having a high significance for this research. The most notable advantages of this research include: enhancing the marketing capabilities and strategies of universities to manage eWOM among their virtual fans and augmenting eWOM marketing literature reviews by providing the VFMS model as well as guidelines for motivational factors in eWOM.

1.8 Scope of Study

Virtual fans of the universities are the main context of this research. Among all Online Social Network websites, Facebook is the most popular. Accordingly, this research is aimed towards consideration of virtual fans of the Facebook Fan page of universities. The scope of this research is centred on the Facebook fans of three public universities in Malaysia, namely: UTM, UPM and UM. These universities are among the top public universities and are also active on Online Social Network (Facebook).

BIBLIOGRAPHY

- Aaker, David A, & Biel, Alexander L. (1993). *Brand equity and advertising: Advertising's role in building strong brands* (Vol. 1): Psychology Press.
- Action. (2005). Category Norms for Word-of-Mouth Influence. *Action Marketing Research*
- Ajzen, Icek. (2005). *Attitudes, personality, and behavior*: McGraw-Hill International.
- Ajzen, Icek. (2011). Theory of planned behavior. *Handb Theor Soc Psychol Vol One, 1*, 438.
- Allsop, D.T., Bassett, B.R., & Hoskins, J.A. (2007). Word-of-mouth research: principles and applications. *Journal of Advertising Research, 47*(4), 398-411.
- AmEnde, B. (2009). Method for developing and implementing an employee incentive plan: Google Patents.
- Anderson, E.W. (1998). Customer satisfaction and word of mouth. *Journal of Service Research, 1*(1), 5-17.
- Ansari, Asim, Essegai, Skander, & Kohli, Rajeev. (2000). Internet recommendation systems. *Journal of Marketing research, 37*(3), 363-375.
- Arndt, Johan. (1967). Role of product-related conversations in the diffusion of a new product. *Journal of marketing Research, 291-295*.
- Arsal, Irem, Backman, Sheila, & Baldwin, Elizabeth. (2008). Influence of an online travel community on travel decisions. *Information and Communication Technologies in Tourism 2008*, 82-93.
- Austin, Ann E, Brocato, Joseph J, & Rohrer, Jonathan D. (1997). Institutional missions, multiple faculty roles: Implications for faculty development.
- Awad, N.F., Dellarocas, Chris, & Zhang, Xiaoquan. (2004). *Is Online Word-of-mouth a Complement or Substitute to Traditional Means of Consumer Conversion*. Paper presented at the Sixteenth Annual Workshop on Information Systems Economics (WISE), Washington, DC.

- Awad, N.F., & Ragowsky, A. (2008). Establishing trust in electronic commerce through online word of mouth: An examination across genders. *Journal of Management Information Systems*, 24(4), 101-121.
- Bagozzi, R.P., & Dholakia, U.M. (2006). Antecedents and purchase consequences of customer participation in small group brand communities. *International Journal of Research in Marketing*, 23(1), 45-61.
- Baker, T.L., Cronin Jr, J.J., & Hopkins, C.D. (2009). The impact of involvement on key service relationships. *Journal of Services Marketing*, 23(2), 114-123.
- Balasubramanian, S., & Mahajan, V. (2001). The economic leverage of the virtual community. *International Journal of Electronic Commerce*, 5(3), 103-138.
- Bergeron, Jasmin, Ricard, Line, & Perrien, Jean. (2003). Determinants of the loyalty of commercial clients in the Canadian banking industry. *CANADIAN JOURNAL OF ADMINISTRATIVE SCIENCES-REVUE CANADIENNE DES SCIENCES DE L ADMINISTRATION*, 20(2), 107-120.
- Bloch, P.H., Commuri, S., & Arnold, T.J. (2009). Exploring the origins of enduring product involvement. *Qualitative Market Research: An International Journal*, 12(1), 49-69.
- Bone, Paula Fitzgerald. (1995). Word-of-mouth effects on short-term and long-term product judgments. *Journal of Business Research*, 32(3), 213-223.
- Borroff, R. (2000). Viral marketing. *Precision Marketing*, 20, 12.
- Bowman, D., & Narayandas, D. (2001). Managing customer-initiated contacts with manufacturers: The impact on share of category requirements and word-of-mouth behavior. *Journal of Marketing research*, 281-297.
- Brown, J., Broderick, A.J., & Lee, N. (2007). Word of mouth communication within online communities: Conceptualizing the online social network. *Journal of interactive marketing*, 21(3), 2-20.
- Brown, Jacqueline Johnson, & Reingen, Peter H. (1987). Social ties and word-of-mouth referral behavior. *Journal of Consumer Research*, 350-362.
- Browne, Richard H. (1995). On the use of a pilot sample for sample size determination. *Statistics in Medicine*, 14(17), 1933-1940.
- Buttle, F.A. (1998). Word of mouth: understanding and managing referral marketing. *Journal of strategic marketing*, 6(3), 241-254.

- Cable, Daniel M, & Turban, Daniel B. (2001). Establishing the dimensions, sources and value of job seekers' employer knowledge during recruitment. *Research in personnel and human resources management*, 20, 115-163.
- Camarero, C., & San José, R. (2011). Social and attitudinal determinants of viral marketing dynamics. *Computers in Human Behavior*.
- Chau, Patrick YK, & Hu, Paul Jen-Hwa. (2001). Information technology acceptance by individual professionals: A model comparison approach*. *Decision Sciences*, 32(4), 699-719.
- Cheng, S., Lam, T., & Hsu, C.H.C. (2006). Negative word-of-mouth communication intention: An application of the theory of planned behavior. *Journal of Hospitality & Tourism Research*, 30(1), 95-116.
- Cheung, C.M.K., & Thadani, D.R. (2012). The Impact of Electronic Word-of-Mouth Communication: A Literature Analysis and Integrative Model. *Decision Support Systems*.
- Cheung, Christy MK, & Lee, Matthew KO. (2008). *Online consumer reviews: Does negative electronic word-of-mouth hurt more?* Paper presented at the AMCIS.
- Cheung, Christy MK, & Lee, Matthew KO. (2012). What drives consumers to spread electronic word of mouth in online consumer-opinion platforms. *Decision Support Systems*, 53(1), 218-225.
- Chu, Shu-Chuan, & Kim, Yoojung. (2011). Determinants of consumer engagement in electronic word-of-mouth (eWOM) in social networking sites. *International Journal of Advertising*, 30(1), 47-75.
- Conway, T., Mackay, S., & Yorke, D. (1994). Strategic planning in higher education: Who are the customers. *International Journal of Educational Management*, 8(6), 29-36.
- Davies, P., Scribbins, K., Britain, G., & Unit, F.E. (1985). *Marketing Further and Higher Education: A Handbook*: Longman for FEU & FESC.
- De Bruyn, A., & Lilien, G.L. (2004). A multi-stage model of word of mouth through electronic referrals. *eBusiness Research Center, Working Paper*.
- de Vries, L., Gensler, S., & LeeFlang, P.S.H. (2012). Popularity of Brand Posts on Brand Fan Pages: An Investigation of the Effects of Social Media Marketing. *Journal of interactive marketing*.
- Dellarocas, C. (2003). The digitization of word of mouth: Promise and challenges of online feedback mechanisms. *Management science*, 49(10), 1407-1424.

- Dichter, E. (1966). How word-of-mouth advertising works. *Harvard business review*, 44(6), 147-160.
- Dobele, A., Lindgreen, A., Beverland, M., Vanhamme, J., & Van Wijk, R. (2007). Why pass on viral messages? Because they connect emotionally. *Business Horizons*, 50(4), 291-304.
- Dobele, A., Toleman, D., & Beverland, M. (2005). Controlled infection! Spreading the brand message through viral marketing. *Business Horizons*, 48(2), 143-149.
- Drucker, P.F. (2006). *The practice of management*: Harper Paperbacks.
- Durkin, M., McKenna, S., & Cummins, D. (2012). Emotional connections in higher education marketing. *International Journal of Educational Management*, 26(2), 153-161.
- Dye, R. (2000). The buzz on buzz. *Harvard business review*, 78(6), 139-146.
- East, R., & Hammond, K. (2005). The impact of positive and negative word of mouth on brand choice.
- Elder Jr, Glen H. (1994). Time, human agency, and social change: Perspectives on the life course. *Social psychology quarterly*, 4-15.
- Elliot, S. (2005). Advertisers want something different. *New York Times*.
- Engel, J.F., Blackwell, R.D., & Miniard, P.W. (1995). *Consumer behavior* Chicago: The Dryden Press.
- Ferguson, R. (2008). Word of mouth and viral marketing: taking the temperature of the hottest trends in marketing. *Journal of Consumer Marketing*, 25(3), 179-182.
- Fodness, Dale, & Murray, Brian. (1997). Tourist information search. *Annals of tourism research*, 24(3), 503-523.
- Foskett, N.H., & Hemsley-Brown, J.V. (2001). *Choosing Futures: Young People's Decision-Making in Education, Training and Career*: RoutledgeFalmer.
- Franzen, G., & Bouwman, M. (2001). *The Mental World of Brands: Mind, Memory and Brand Success*, World Advertising Research Centre, Henley-on-Thames.
- Fuciu, Mircea, & Gorski, Hortensia. (2012). Online social networks—a comparative analysis for the marketing world. *REVISTA ECONOMICĂ*.
- Gatfield, T., Barker, M., & Graham, P. (1999). Measuring communication impact for university advertising materials. *Corporate Communications: An International Journal*, 4(2), 73-79.

- Gibbs, P. (2002). From the invisible hand to the invisible handshake: marketing higher education. *Research in Post-Compulsory Education*, 7(3), 325-338.
- Gibbs, Paul, & Knapp, Michael. (2001). *Marketing Higher and Further Education: An Educator's Guide to Promoting Courses*. London: Kogan Page.
- Godes, D., & Mayzlin, D. (2004). Using Online Conversations to Study Word of Mouth Communication. *Marketing Science*, 23(4), 04-023.
- Godes, D., & Mayzlin, D. (2009). Firm-created word-of-mouth communication: Evidence from a field test. *Marketing Science*, 28(4), 721-739.
- Goyette, Isabelle, Ricard, Line, Bergeron, Jasmin, & Marticotte, François. (2010). e-WOM Scale: word-of-mouth measurement scale for e-services context. *Canadian Journal of Administrative Sciences/Revue Canadienne des Sciences de l'Administration*, 27(1), 5-23.
- Gruen, T.W., Osmonbekov, T., & Czaplewski, A.J. (2006). eWOM: The impact of customer-to-customer online know-how exchange on customer value and loyalty. *Journal of Business Research*, 59(4), 449-456.
- Harrison, David A, Mykytyn, Peter P, & Riemenschneider, Cynthia K. (1997). Executive decisions about adoption of information technology in small business: theory and empirical tests. *Information Systems Research*, 8(2), 171-195.
- Haynes, S.N., Richard, D., & Kubany, E.S. (1995). Content validity in psychological assessment: A functional approach to concepts and methods. *Psychological Assessment*, 7(3), 238.
- HBR, SAS. (2010). *The New Conversation: Taking Social Media from Talk to Action*. Harvard Business Review Analytic Services, 1-24.
- Helm, S. (2000). Viral marketing-establishing customer relationships by 'word-of-mouth'. *Electronic Markets*, 10(3), 158-161.
- Hendrix, D., Chiarella, D., Hasman, L., Murphy, S., & Zafron, M.L. (2009). Use of Facebook in academic health sciences libraries. *Journal of the Medical Library Association: JMLA*, 97(1), 44.
- Hennig-Thurau, T., Gwinner, K.P., Walsh, G., & Gremler, D.D. (2004). Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the Internet? *Journal of interactive marketing*, 18(1), 38-52.

- Hennig-Thurau, Thorsten, Gwinner, Kevin P, Walsh, Gianfranco, & Gremler, Dwayne D. (2004). Electronic word-of-mouth via consumer-opinion platforms: what motivates consumers to articulate themselves on the internet? *Journal of interactive marketing*, 18(1), 38-52.
- Herr, Paul M, Kardes, Frank R, & Kim, John. (1991). Effects of word-of-mouth and product-attribute information on persuasion: An accessibility-diagnostics perspective. *Journal of Consumer Research*, 454-462.
- Holmes, John H, & Lett, John D. (1977). Product sampling and word of mouth. *Journal of Advertising Research; Journal of Advertising Research*.
- Huang, J.H., & Chen, Y.F. (2006). Herding in online product choice. *Psychology and Marketing*, 23(5), 413-428.
- Johnson, Jennifer Wiggins, & Rapp, Adam. (2010). A more comprehensive understanding and measure of customer helping behavior. *Journal of Business Research*, 63(8), 787-792. doi: 10.1016/j.jbusres.2008.03.006
- Jongbloed, B. (2003). Marketisation in higher education, Clark's triangle and the essential ingredients of markets. *Higher Education Quarterly*, 57(2), 110-135.
- Jurvetson, S. (2000). Turning customers into a sales force. *Business*, 2, 27-31.
- Keen, C.N., & Warner, D. (1989). Visual & Corporate Identity: A Study of Identity Programmes in the College, Polytechnic and University Environment: Higher Education Information Services Trust.
- Keng, K.A., Richmond, D., & Han, S. (1995). Determinants of Consumer Complaint Behaviour. *Journal of International Consumer Marketing*, 8(2), 59-76.
- Kirby, J., & Mardsen, P. (2005). Connected Marketing, the viral, buzz and Word.
- Kisielius, J., & Sternthal, B. (1986). Examining the vividness controversy: An availability-valence interpretation. *Journal of Consumer Research*, 418-431.
- Kotler, P., & Fox, K. (1985). Strategic Marketing for Educational Institutions Prentice Hall. *Engelwood Cliffs, NJ*.
- Lange-Faria, Wendy, & Elliot, Statia. (2012). Understanding the role of social media in destination marketing. *Tourismos. An International Multidisciplinary Journal of Tourism*, 7(1).
- Laudon.KC , Traver.CG (2001). E-Commerce: business. technology. society: Addison Wesley, USA.
- Lawler III, E.E. (1982). The Strategic Design of Reward Systems: DTIC Document.

- Lee, J., Park, D.H., & Han, I. (2008). The effect of negative online consumer reviews on product attitude: An information processing view. *Electronic Commerce Research and Applications*, 7(3), 341-352.
- Lee, M.K.O., Cheung, C.M.K., Lim, K.H., & Sia, C.L. (2006). Understanding customer knowledge sharing in web-based discussion boards: an exploratory study. *Internet Research*, 16(3), 289-303.
- Lewis, Penelope N, & Gallois, Cynthia. (1984). Disagreements, refusals, or negative feelings: Perception of negatively assertive messages from friends and strangers. *Behavior Therapy*, 15(4), 353-368.
- Li, F., & Du, T.C. (2011). Who is talking? An ontology-based opinion leader identification framework for word-of-mouth marketing in online social blogs. *Decision Support Systems*, 51(1), 190-197.
- Liu, Y. (2006). Word-of-mouth for movies: Its dynamics and impact on box office revenue. *Journal of Marketing*, 70(3), 74-89.
- Lovelock, CH, & Wright, L. (1999). Principles of service management and marketing: Prentice-Hall, Englewood Cliffs, NJ.
- Mangold, W Glynn, Miller, Fred, & Brockway, Gary R. (1999). Word-of-mouth communication in the service marketplace. *Journal of Services Marketing*, 13(1), 73-89.
- Maringe, F. (2006). University and course choice: Implications for positioning, recruitment and marketing. *International Journal of Educational Management*, 20(6), 466-479.
- Mazzarol, T. (1998). Critical success factors for international education marketing. *International Journal of Educational Management*, 12(4), 163-175.
- McAlexander, J.H., Schouten, J.W., & Koenig, H.F. (2002). Building brand community. *The journal of Marketing*, 38-54.
- Miller, Sarah Elizabeth, & Jensen, Lauren A. (2007). Connecting and communicating with students on Facebook. *Computers in libraries*, 27(8), 18-22.
- Mortimer, K. (1997). Recruiting overseas undergraduate students: are their information requirements being satisfied? *Higher Education Quarterly*, 51(3), 225-238.
- Nagel, T. (1970). The possibility of altruism. Clarendon: Oxford, UK.
- Nail, J. (2005). What's the buzz on word-of-mouth marketing? *Forrester Research Trends*.

- Nguyen, N., & LeBlanc, G. (2001). Image and reputation of higher education institutions in students' retention decisions. *International Journal of Educational Management, 15*(6), 303-311.
- Nicholls, J., Harris, J., Morgan, E., Clarke, K., & Sims, D. (1995). Marketing higher education: the MBA experience. *International Journal of Educational Management, 9*(2), 31-38.
- Nicolescu, L. (2009). Applying marketing to higher education: Scope and limits. *Management & Marketing, 4*(2), 35-44.
- Nielson, AC. (2007). Trust in advertising: A global Nielsen consumer report. *Nielsen Media Research, New York*.
- Oplatka, I., & Hemsley-Brown, J. (2004). The research on school marketing: Current issues and future directions. *Journal of Educational Administration, 42*(3), 375-400.
- Paul, E.F., Paul, J., & Miller, F.D. (1993). *Altruism*: Cambridge University Press.
- Pavlou, Paul A, & Fygenson, Mendel. (2006). Understanding and predicting electronic commerce adoption: an extension of the theory of planned behavior. *MIS quarterly, 115*-143.
- Pawłowski, Suzanne D, & Robey, Daniel. (2004). Bridging user organizations: Knowledge brokering and the work of information technology professionals. *MIS quarterly, 28*(4), 645-672.
- Phelps, J.E., Lewis, R., Mobilio, L., Perry, D., & Raman, N. (2004). Viral marketing or electronic word-of-mouth advertising: Examining consumer responses and motivations to pass along email. *Journal of Advertising Research, 44*(04), 333-348.
- Piliavin, J.A. (2009). Altruism and helping: the evolution of a field: The 2008 Cooley-Mead Presentation. *Social Psychology Quarterly, 72*(3), 209-225.
- Rasli, A. (2006). *Data Analysis and Interpretation-A Handbook for Postgraduate Social Scientists (+ CD)*: Penerbit UTM.
- Ratchford, Brian T, Talukdar, Debabrata, & Lee, Myung-Soo. (2001). A model of consumer choice of the Internet as an information source. *International Journal of Electronic Commerce, 5*, 7-22.
- Reichheld, F.F. (2003). The one number you need to grow. *Harvard business review, 81*(12), 46-55.

- Riegner, Cate. (2007). Word of mouth on the web: the impact of Web 2.0 on consumer purchase decisions. *Journal of Advertising Research*, 47(4), 436.
- Roy, S.S. (2011). Exploring the Propensity to Share Product Information on Social Networks. UNIVERSITY OF MINNESOTA.
- Rubicon-Consulting. (2008). Online communities and their impact on business: ignore at your peril.
- Sedikides, C., & Strube, M.J. (1995). The multiply motivated self. *Personality and Social Psychology Bulletin*, 21, 1330-1335.
- Sekaran, U. (2006). Research methods for business: A skill building approach: Wiley-India.
- Shen, W., Cai, J., & Li, L. (2011). Electronic word-of-mouth in China: A motivational analysis.
- Sheppard, Blair H, Hartwick, Jon, & Warshaw, Paul R. (1988). The theory of reasoned action: A meta-analysis of past research with recommendations for modifications and future research. *Journal of consumer Research*, 325-343.
- Silk, A.J. (2006). *What is marketing?* : Harvard Business Press.
- Smith, Robert E, & Vogt, Christine A. (1995). The effects of integrating advertising and negative word-of-mouth communications on message processing and response. *Journal of Consumer Psychology*, 4(2), 133-151.
- Söderlund, M., & Rosengren, S. (2007). Receiving word-of-mouth from the service customer: An emotion-based effectiveness assessment. *Journal of retailing and consumer services*, 14(2), 123-136.
- Sundaram, D.S., Mitra, K., & Webster, C. (1998). Word-of-mouth communications: A motivational analysis. *Advances in consumer research*, 25(1), 527-531.
- Sussan, F. (2005). The added-value of online word-of-mouth (eWOM) to advertising in new product adoption: An empirical analysis of the movie industry. City University of New York.
- Svensson, Ann. (2011). Facebook—the Social Newspaper that Never Sleeps-A study of Facebook eWOM's persuasiveness on the receivers.
- Sweeney, J., Soutar, G., & Mazzarol, T. (2011). Word of Mouth: Measuring the Power of Individual Messages. *European Journal of Marketing*, 46(1/2), 12-12.
- Teijlingen Van, ER, & Hundley, V. (2001). The importance of pilot studies.". *Social Research Update*(35).

- Trusov, M., Bucklin, R.E., & Pauwels, K. (2008). Effects of word-of-mouth versus traditional marketing: Findings from an internet social networking site. *Robert H. Smith School Research Paper No. RHS*, 06-065.
- Trusov, M., Bucklin, R.E., & Pauwels, K. (2009). Effects of word-of-mouth versus traditional marketing: Findings from an internet social networking site. *Journal of Marketing*, 73(5), 90-102.
- Utz, S. (2009). 'Egoboo'vs. altruism: the role of reputation in online consumer communities. *New Media & Society*, 11(3), 357.
- Venkatesh, Viswanath, Morris, Michael G, Davis, Gordon B, & Davis, Fred D. (2003). User acceptance of information technology: Toward a unified view. *MIS quarterly*, 425-478.
- Walsh, G., & Mitchell, V.W. (2010). The effect of consumer confusion proneness on word of mouth, trust, and customer satisfaction. *European Journal of Marketing*, 44(6), 838-859.
- Wandel, Tamara. (2007). About Facebook: Educational institution responses to online social networking. Paper presented at the WCA Conference, Brisbane.
- Whyte Jr, W.H. (1954). The web of word of mouth. *Fortune*, 50(1954), 140-143.
- Widyanto, Laura, & Griffiths, Mark. (2007). *Internet addiction: Does it really exist?(Revisited)*: Amsterdam: Elsevier/Academic Press.
- Wilson, J. (2000). Volunteering. *Annual review of sociology*, 215-240.
- Wordsworth, S., Skåtun, D., Scott, A., & French, F. (2004). Preferences for general practice jobs: a survey of principals and sessional GPs. *The British Journal of General Practice*, 54(507), 740.
- Wright, Sewall. (1921). Correlation and causation. *Journal of agricultural research*, 20(7), 557-585.
- Yayla, Ali, & Hu, Qing. (2007). User Acceptance of E-Commerce Technology: A Meta-Analytic Comparison of Competing Models.
- Young, M.L., & Tseng, F.C. (2008). Interplay between physical and virtual settings for online interpersonal trust formation in knowledge-sharing practice. *CyberPsychology & Behavior*, 11(1), 55-64.
- Zhang, X Dellarocas C, & Farag, NA. (2004). *Estimating Word-of-Mouth for Movies*. Paper presented at the Workshop on Information Systems and Economics, [http:// opim . wharton. upenn. edu/wise2004/sun413. pdf](http://opim.wharton.upenn.edu/wise2004/sun413.pdf).