

The Influence of Social Media Marketing on Vietnamese Traveller's Purchase Intention in Tourism Industry in Ho Chi Minh City

Mai Ngoc Khuong and Tran Thi Huong

Abstract—The purpose of this research was to investigate the relationship among online communication including online ads, online communities and electronic word-of-mouth (e-WOM) to purchase intention of Vietnamese travellers toward tourism products in Ho Chi Minh City, Vietnam in order to create more effective strategies on social media platform to attract more customer's attention. Basing on the previous theoretical studies, the proposal framework was constructed. As a result, the study showed the significant role of trust as mediating factor between independent variables and dependent variable. More specifically, e-WOM and online ads had directly effect on purchase intention and online ads, online communities indirectly impacted on purchase intention through trust. Therefore, tourism companies should pay more attention on online ads as it was the most significant factor which affected purchase intention to attract more potential customers.

Index Terms—Social media marketing, trust, purchases intention.

I. INTRODUCTION

As the advent of internet, Social media has rapidly risen in popularity in the 21st century as a new marketing platform that allows users to connect with one another and engage with brands in general. According to "The art of listening social media toolkit for non-profit" [1] in 2013 there are numerous of people who use Twitter and Facebook with over 500 million users and over 1.11 billion respectively, and these numbers are growing every second. Especially, in tourism industry the social media plays an important role to gain more customers' involvement and increase their purchase intention because the products of tourism field has long relied largely on destination reputation, consumer opinion, spread of information, and positive word-of-mouth advertising. According to Michaela Stelznel [2] in "Social media marketing report" 97% marketers indicated they are participating in social media marketing in doing their business and a significant 92% of marketers said that social media was important to their businesses.

Moreover, Vietnam has been becoming a country with the increasing number of users using the internet and number of domain rank at 8th in Asia, 18th worldwide and 2nd in South East Asia. The statistical report of the Vietnam Internet Network Information Center (VNNIC) [3] the number of Internet users in Vietnam is over 31 million (35.4%) and tend

to increase in future. In addition, [4] among internet users 98.79% people use Facebook, following after is Zing me (54.73%). Therefore, it is high demand to understand deeply the behavior of Vietnamese traveller on social media platforms to build more effective marketing campaigns.

This study examined the relationship between e-WOM, online ads, online communities to purchase intention as well as investigated the role of trust as mediating factor between independent variables and dependent variables of Vietnamese travellers toward tourism products. Thereby, from the results of the study, marketers can develop more practical strategies to improve customer's purchase intention and finally lead to purchase decision.

II. LITERATURE REVIEW

A. Purchase Intention

Purchase intention referred to the subjective judgment by the consumers that is reflected after general evaluation to buy products or services [5]. Purchase intention is defined as an "individual's readiness and willingness to purchase a certain product or service [6]. Moreover, Purchase intention means a consumer prefers to buy a product or service because he/she finds that he/she needs a particular product or service, or even attitude towards a product and perception of product. In other words, purchase intention means consumer will buy a product once again after she or he evaluates a product and finds out that the product worth buying. While consumers select one particular product, the final decision on accepting a product to buy or rejecting it depends on consumers' intention. Also, a large number of external factors have been recognized, which can affect PI [7]. The study of [8], they indicate Purchase Intention was affected by online communities, online advertising and e-WOM and the respondents were interested in engaging and giving their feedback on product through social media marketing medium to increase purchase intention.

B. Trust

Trust is defined as the positive expectation on tourism products or services without having prior experience about those after consumer's awareness is exposed to product information which is likely perceived to be credible [9]. According to [10] essentials of trust includes 5 characteristics and definition. Especially in tourism industry, he clarified the definition of trust mainly about the relationship among users. They are "Trust is reliance, and belief that such reliance on others will result in rewarding relationships, Trust is a

Manuscript received August 20, 2015; revised November 22, 2015.

Mai Ngoc Khuong and Tran Thi Huong are with the School of Business, International University-VNU-HCM, Vietnam (e-mail: mnkhuong@hcmiu.edu.vn, tranthihuong121@gmail.com).

reflexive relationship of engagement that lasts over time, Trust is natural, The ‘cunning of trust’ presents itself when trustworthiness is conspicuously displayed in the presence of a third party, and Social power is a key threat to a trusting relationship, turning trust into conflict or negotiation”. Furthermore, [11] they indicated that trust as mediating factor which affected their traveller intention. Customers generated the information on media and they perceived whether it trustworthiness or not before making any decision. [12], Consumers generally used social media during the research phase of their travel planning process; and trustworthiness was a key antecedent in determining their decision on using information on social media to lead to the purchase intention. In addition, [13] found out the role of electronic Word-of-Mouth and trust effect on purchase intention which trust played as a mediating factor between.

C. Online Communities

Online communities consist of individuals with congruent social needs. Personal relationships confirm the feeling of engagement that is a base for the certain level of loyalty to the community. Member’s contributions to the community consist of the information content they produce i.e. comments, feedback, attitudes and beliefs as well as informative needs [14]. Forum are online communities formed around a specific interest and are usually divided into specific topic areas [15]. The study of [16] proved that online communities had positive impact on purchase intention and members of online brand communities had high purchase rates and were likely to recommend the brand to friends. Moreover, the role of trust on online communities that provides the information in order to determine the customer’s intention to follow the advices toward tourism products was examined in [17].

D. Online Advertising

Online advertising, also called online marketing or Internet advertising is a form of marketing and advertising which uses the Internet to deliver promotional marketing messages to consumers. It includes email marketing, search engine marketing (SEM), social media marketing, many types of display advertising (including web banner advertising), and mobile advertising. [18], [19] concluded the significant impact online advertising on purchase intention.

E. Electronic Word of Mouth (e-WOM)

According to [20] define electronic Word of Mouth as being: “Any positive or negative statement made by potential, actual, or former customers about the product or company which is made available to a multitude of people and institutions via the internet”. Explaining by [21] “e-WOM was found to play a very important role on purchase intentions. Furthermore, this study found that positive e-WOM is positively related to purchase intentions and has a greater effect on purchase intentions than ads”. The result from the study of [8], [13] also concluded that e-WOM affected directly and indirectly to purchase intention.

F. The Proposed Hypothetical Model

Fig. 1 illustrates the hypothetical causal model of this study, which was applied from previous studies.

Fig.1. Proposed hypothetical model.

- H₁: E-WOM positively and directly affects trust
- H₂: Online advertising positively and directly affects trust
- H₃: Online communities positively and directly affect trust
- H₄: E-WOM positively and directly affects traveller’s purchase intention.
- H₅: Online advertising, positively and directly affects traveller’s purchase intention.
- H₆: Online community positively and directly affects traveller’s purchase intention.
- H₇: Trust positively and directly affects traveller’s purchase intention.
- H₈: E-WOM positively and indirectly affects traveller’s purchase intention through trust
- H₉: Online advertising, positively and indirectly affects traveller’s purchase intention through trust
- H₁₀: Online community positively and indirectly affects traveller’s purchase intention through trust

III. METHODOLOGY

A. Questionnaire Design and Data Collection

Quantitative method was mainly applied with primary data collected by using paper questionnaires. All items of dependent and independent variables were measured by using five-point Likert scale, ranging from 1 is “strongly disagreed” to 5 is “strongly agreed”.

The target population was mainly young officers who had high demand for traveling and highly engaged with social media marketing. The questionnaires were distributed directly to respondents in the center of Ho Chi Minh city (HCMC) which had numerous of big offices such as the area of district 1 and district 3.

The pilot test N=20 was also conducted to ensure the completely understanding questionnaire from respondents. After collecting the feedback and modification, the final questionnaires were directly sent to and filled by 286 qualified respondents in HCMC.

B. Data Analysis

The study used SPSS (Statistical Package for the Social Sciences) version 21.0 to analyze the data. Exploratory Factor Analysis (EFA) and Reliability Test were conducted firstly to identify the interrelationships among a set of variables and to ensure the reliability and validity as well. After that, multiple regression and path analysis were also tested to investigate the causal relationship between independent variables and dependent variable.

C. Factor Analysis and Reliability

Two exploratory factor analysis (EFA) were tested with Kaiser-Meyer-Olkin and Bartlett’s test of sphericity, and

Varimax Rotation of 28 items of independent variables and 15 items of dependent variables. The KMO measure of sampling adequacy for both groups of Independent (KMO=.826) and dependent variables (KMO=.827) were greater than the minimum value for a good factor analysis .60 [22]. In addition, Bartlett's test of sphericity was significant (Sig. =.000), indicating the sufficient correlation between the variables.

TABLE I: SUMMARY OF INDEPENDENT VARIABLES

Variables	No. Items	α
Online Communities (ONLICO)	7	.782
Online advertising (ONLIAD)	4	.674
Electronic word of mouth (E-WOM)	3	.631

TABLE II: SUMMARY OF DEPENDENT VARIABLES

Variables	No. Items	α
Purchase Intention (PURINTE)	6	.809
Trust (TRUST)	5	.690

TABLE III: PERSONAL INFORMATION (N=286)

	Frequency	Percentage
Gender		
Male	121	42.3
Female	165	57.7
Age group		
18-25	123	43
25-35	162	56.6
35-45	1	0.3
Education		
High School	4	1.4
Vocational School	7	2.4
College	90	31.5
University	184	64.3
Postgraduate	1	0.3
Income		
< 5 mil VND	180	62.9
5-10 mil VND	84	29.4
10-15 mil VND	11	3.8
15-20 mil VND	4	1.4
> 20 mil VND	7	2.4
Social Media Type		
Facebook	225	78.7
You tube	104	36.4
Zing me	26	9.1
Trip Advisor	73	25.5
Cong Dong Du Lich	60	21
Blogs	7	2.4
Activities		
Read review	174	60.8
Watch Online ads	155	54.4
Find Information	145	50.7
Other activities	0	0

Table I represents the results of EFA test of independent variables including online ads, online communities and e-WOM which divided into three groups as the same as proposal model. All of the factor loadings of remaining items satisfy the minimum requirements .3 [23] which range from .560 to .793. Moreover, The Cronbach's alpha values that used to estimate the internal consistency between items in each factor online communities, online advertising, e-WOM were .782, .674, .631 respectively. Those number considered acceptable (above 0.6) while the more acceptable value should exceed .70 [24].

Table II shows the results of EFA of dependent variables (Trust, purchase intention). The factor loadings of remaining items from .536 to .735 which are satisfied the requirement.

In addition, the Cronbach's alpha of trust and purchase intention after EFA test were .690 and .809 respectively (above 0.6)

These results implied the reasonable internal consistency among items in each factor.

IV. RESEARCH FINDINGS

A. Profile of Sample

The summary of personal information is showed in the table III including demography and few questions about how travellers use social media platform.

B. Factors Affecting Trust and Purchase Intention

In order to test the research hypotheses, two multiple regression analyses were employed. The first multiple regression was conducted to find the effects of ONLIAD, ONLICO, and E-WOM on TRUST. The second one was conducted to identify the effects of the three dependent variables and TRUST on the dependent variable of PURINTEN.

TABLE IV: CORRELATIONS BETWEEN VARIABLES

	PURIN TEN	1	2	3
1. ONLIAD	.439**	1		
2. ONLICO	.277**	.336**	1	
3. e-WOM	.262**	.393**	.262**	1
4. TRUST	.356**	.309**	.441**	.131**
Mean	3.29	3.40	3.27	3.87
S.D	.81	.80	.79	.77

** . Correlation is significant at the .05 level

From the result of table IV, three factors were positively correlated with TRUST. Specifically, the correlation value of each factor respectively equals to ($r=.309, p<.05$) for online advertising, ($r=.441, p<.05$) for online communities and ($r=.131, p<.05$) for electronic word of mouth. However, there were only two of three factors have significant direct effects on TRUST according the multiple regression test. They were online communities and online advertising with $\beta=.390$ and $\beta=.183$ respectively. Furthermore, three factors (online ads, online communities, e-WOM) could explain 22.5% the variation of TRUST ($R^2=.225$).

The Pearson correlation analysis results also showed that four factors had positive associations with purchase intention. The strongest correlation to the lowest correlation are online advertising, trust, e-WOM, online communities with $r=.439, r=.356, r=.337, r=.277$ respectively. However, there were three variables out of four had significantly direct effects on purchase intention including trust, online advertising, electronic words of mouth with the significant level lower than .05. The strongest contribution to purchase intention among variables was online advertising with ($\beta=.294, p=.000$) and followed after were trust and e-WOM with ($\beta=.257, p=.000$) and ($\beta=.193, p=.001$) respectively. The $R^2=.279$ implied that four factors could explain 27.9% the variation of purchase intention.

C. Indirect Effects of Return Intention

The indirect effect of an independent variable on the dependent variable through the mediate one is the total

product of the effect of that independent variable on the mediate variable and the effect of the mediate variable on the dependent variable [25].

As mentioned, trust was positively affected by two factors including online communities ($\beta=.390, p=.000$) and online advertising ($\beta=.183, p=.000$). These two factors directly impacted on trust and then trust also had directly affected on purchase intention with $\beta=.257, p=.000$. In other word, online communities and online advertising had indirectly influence on purchase intention through trust which was mediating factor between independent variables and dependent variable. In conclusion, the more travellers trust on online advertising and online communities, the higher they intend to purchase products.

D. Significance of the Indirect Effects

Table V shows the results of the bootstrapping method recommended by [25] to test the significance of indirect effects or mediations. The output provided the bootstrapped confidence intervals (at the 95%). If there is a ZERO (0) lies within the interval range between the lower boundary (LL) and the upper boundary (UL), then we can conclude that, with 95% confidence, there is no mediation or indirect effect. On the other hand, if zero does not occur between the LL and the UL, then we can conclude that, with 95% confidence, the mediation or indirect effect is significant [26]. It is obvious that the indirect effects of online communities, online ads and e-WOM on PI through trust were estimated to lie between .0548 (LL) and .1514 (UL), .0237 (LL) and .1006 (UL) and -.0365 (LL) and .0109(UL) with 95% confidence, respectively. Because zero is not in the 95% confidence interval of two factors including online communities and online ads, we can conclude that the indirect effects of these two factors on PI were indeed significantly different from zero at $p < .05$ (two tailed) and the mediation of trust in this study was true.

TABLE V: DIRECT, INDIRECT AND TOTAL CAUSAL EFFECTS

Variables	Causal Effects			LL	UL
	Direct	Indirect	Total		
ONLICO	---	.100	.100	.0548	.1514
ONLIAD	.294	.047	.341	.0237	.1006
e-WOM	.193	---	.193	-.0365	.0109
TRUST	.257	---	.257		
TOTAL	.744	.147	.891		

E. The Causal Effects of Return Intention

Fig. 2 shows all the significantly direct effects toward purchase intention. In addition, table VI represents the total effect of independent variables including indirect effect, direct effect and mediating variable on PI. From this table, it was obvious that online ads had the strongest effect on purchase intention with total effect equal .341 and $\beta=.294$. Following after that were e-WOM and online communities with $\beta=.193$ and $\beta=.035$ respectively. In addition, the total effect of these factors on PI was .891 which total direct effect (online ads, online communities, e-WOM, and trust) accounted for more than 80% and the rest was indirect effect with nearly 20%.

Fig. 2. Path coefficients of the model.

V. DISCUSSIONS AND RECOMMENDATIONS

A. Discussions

The result of this study supported the proposal model in some extents, which not only proved the relationship among variables but also found out the significant role of trust as mediating factors between independent variables and dependent variable. More specifically, online ads and e-WOM had the direct effect on PI and online ads and online communities affected PI through trust. In other word, the more travellers trust the information which they perceived on online communities and online ads, the higher they intend to purchase products.

Many researchers investigated the role of these online communications on purchase intention. The study of [8] found that the online marketing communication, especially online advertising, online communities and e-WOM have directly effective effect on purchase intention through company’s website and social media platform. However, the result of study is slightly difference. Among three independent variables, there are two variables that have directly effect on purchase intention including online advertising and e-WOM. Online communities have indirectly effect on purchase intention through trust. The reasonable explanation for this result is that due to the huge information comes from the members on online communities who are mostly stranger to each other, therefore travellers need to a process to assess whether it trustworthy or not before they associate with the high intent of purchasing and trust is considered a mediate factor which is influenced by online communities.

The study of [18] found that online advertising has positively and directly effects on purchase intention and in term of online advertising characteristic, location of ads is the most important factor that attract customers’ attention. Another study of [19] also supported that the online advertising including advertising design, advertising content and advertising attitude has significant effect on purchase intention. Besides, the result from the previous studies, the contribution of this study is examined that online advertising also have important impact on purchase intention indirectly through trust.

Regarding to the e-WOM, the study of [13] found that the direct impact of e-WOM to purchase intention and the indirect influence of e-WOM to purchase intention through trust. However, this study is investigated the only direct influence of e-WOM to purchase intention, there is no role for mediate factor as trust.

In conclusion, the results of this study are summarized and

presented in Table VI below. All hypothesis are clarified which provides for marketers better understanding and insight about social media marketing in Vietnam tourism context to create more efficient campaigns to increase customer's purchase intention.

TABLE VI: RESULTS OF THE RESEARCH'S HYPOTHESES

Hypotheses	Beta	Sig.	Results
H1: E-WOM -> Trust	-.044	.406	Rejected
H2:ONLIAD -> Trust	.183	.001	Accepted
H3:ONLICO -> Trust	.390	.000	Accepted
H4:eWOM -> PI	.193	.001	Accepted
H5:OINLIAD-> PI	.294	.000	Accepted
H6: ONLICO-> PI	.035	.599	Rejected
H7: Trust -> PI	.257	.000	Accepted
H8: e-WOM -> Trust -> PI	---	----	Rejected
H9:ONLIAD -> Trust -> PI	.047	.000	Accepted
H10:ONLICO-> Trust -> PI	.1	.000	Accepted

B. Recommendation for Tourism Company

The findings of this research proposed some recommendations for Tourism Company in Ho Chi Minh City in specific and in Vietnam in general.

Firstly, online advertising also has stronger impact on purchase intention than e-WOM. Therefore, it is crucial to take into account on online advertising on social media platform. According to [18] among the characteristics of advertising, the location was the most important factor which contributed to attract attention from customers. In addition, the result was found by [27] on the determinants of online advertising effectiveness, he indicated that the bigger advertisements are the more effective in attracting attention and hence more likely to response. It is reasonable because before customers evaluating the quality of the content and the trustworthiness of all information they receive, the first step they have to do is click on the advertising, therefore the appearance as well as the location of advertising is significant importance. The effort of advertising campaign is failed if customers do not click on the advertising. Therefore, marketers should take into account to online advertising and post it more on Facebook as the highest percentage of engagement of Vietnamese travellers (78%). More importantly, they can use the advertising option which is offered from Facebook, For example, sponsor boost is popular among the advertising options that is expanded the target potential customers for companies because not only the people who see the advertising but also their friends in their list can see this advertising too however, as the discussion in the previous section, the location and the size of the advertising is considered carefully to attract more potential customers.

Secondly, more and more people tend to review the feedback of the other people before making any decisions due to the huge information which they receive on the internet. Therefore, it is necessary for companies to encourage the current customers giving their good feedback on Trip Advisor (25.5% Vietnamese use it) and in return, giving rewards to customers who posted their feedback on Trip Advisor by offering the discount or vouchers for them. It is not only maintain the close relationship with current customers but also it is good way to prove to potential

customers that the services of companies are worthy to spend money on and it is illustrated by experiences of previous customers therefore potential customers are more positive about the companies and the rate of purchase intention is higher.

Thirdly, marketing campaign of any companies could be problematic without understanding clearly the insight of customers. According to [28] found that travel consumers would develop purchase intention if they perceive the outcome of consumption to be similar to their past positive consumption experiences. Self-identification while reading the travel stories would also lead to intention to consume the products. In other words, it is fundamental to know the customer's opinion. Therefore, it is necessary to create the website for customer's feedback. There are two reasons to support this idea. First, customers can feedback through email of the company or others online communication, however by creating the new website for the feedback only it show how the professional company is and how the company appreciate the suggestion from customers. Moreover they will get more detail feedbacks from customers to gain the better insight and from that point the marketers can develop the marketing campaign on social media platform to attract potential customer and end with the high intent of purchasing.

Finally, in term of online communities and e-WOM, customers can give both negative and positive feedback and according to [29] suggested that negative e-WOM could have an overwhelming impact on a destination image and can ruin the brand of the companies. Therefore, companies should instantly offer an explanation and demonstrate how they are attempting to recover a service failure to unsatisfied customers immediately if there is a problem on products, service, or operation and never try to hide the negative feedback from customers because it is the fastest way to ruin the reputation of companies.

VI. CONCLUSION

The study successfully investigated the causal relationship between three independent variables including e-WOM, online ads and online communities to purchase intention by indirect and direct effect through trust. Especially online advertising had the most significant effect to purchase intention of Vietnamese travellers so marketers should take it into account to create more effective campaigns. However, there were still some different results from previous study due to the different context in Viet Nam.

The results of this study can be considered as valuable sources for further research in Viet Nam about behavior of travellers and how they are affected by social media marketing.

REFERENCE

- [1] J. C. D. Vera and B. Murray, *The art of Listening Social Media Toolkit For Non-Profit*, 2013, p. 4.
- [2] M. Stelznel, *Social media marketing industry report*, 2014, p. 7.
- [3] Vietnam Internet Network Information Center (VNNIC). [Online]. Available: http://www.thongkeinternet.vn/jsp/tainguyen/domain_chat_tt.jsp
- [4] Social Media Marketing Report in Vietnam, 2013, p. 15.

- [5] S. C. Hsu. (1987). *English of Management Tunghua*. Publishing Co., LTD. [Online]. Available: <http://www.amsreview.org/articles/mcquitty10-2000.pdf>
- [6] I. Ajzen and M. Fishbein, *Understanding Attitudes and Predicting Social Behavior*, Englewood Cliffs, NJ: Prentice Hall, 1980.
- [7] K. L. Keller, *Building Customer-Based Brand Equity*, Marketing Management, 2001.
- [8] B. KPD. Balakrishnan, M. I. Dahnail, and W. J. Yi, "The impact of social media marketing medium toward purchase intention and brand loyalty among generation Y," *Social and Behavioral Sciences*, vol. 148, pp. 177-185, 2014.
- [9] C. Moorman, "Factors affecting trust in market research relationships," *Journal of Marketing*, pp. 81-101, 1993.
- [10] W. C. Hunter, "Trust between culture: The tourist," *Current Issues in Tourism*, p. 14, 2010.
- [11] H. T. Nhon and M. N. Khuong, "The effect of consumer-generated media on Vietnamese traveller's decision marking- Mediation analysis of perceived credibility and trust," *International Conference on Internet Studies*, 2014.
- [12] D. Leung, R. Law, H. V. Hoof, and D. Buhalis, "Social media in tourism and hospitality: A literature review," *Journal of Travel & Tourism Marketing*, vol. 30, pp. 3-22, 2013.
- [13] W. K. Eric and K. W. K. Ho, "Value co-creation and purchase intention in social network sites: The role of electronic Word-of-Mouth and trust – A theoretical analysis," *Computers in Human Behavior*, vol. 31, pp. 182-189, 2014.
- [14] P. K. Kannan, A-M. Chang, and A. B. Whinston, *E-Business and the Intermediary Role of Virtual Communities*, Oxford: Butterworth-Heinemann, 2007, pp. 79-94.
- [15] D. A. Pitta and Fowler, "Internet community forums: An uptapped resource for consumer marketers," *Journal of Consumer Marketing*, pp. 265-274, 2005.
- [16] B. J. Wilimzig, "Online communities: Influence on members brand loyalty and purchase intent," MBA. Dissertation, B.S., Southern Illinois University, 2011
- [17] L. V. Casaló, C. Flavián, and M. Guinalú, "Understanding the intention to follow the advice obtained in an online travel community," *Computers in Human Behavior*, vol. 27, pp. 622-633, 2010.
- [18] A. B. Mohammed and M. Alkubise, "How do online advertisements affects consumer purchasing intention: Empirical evidence from a developing country," *European Journal of Business and Management*, vol. 4, no. 7, 2012.
- [19] F. Rasty, C. J. Chou, and D. Feiz, "The impact of internet travel advertising, design, tourists' attitude, and internet travel advertising effect on tourists' purchase intention: The moderating role of involvement," *Journal of Travel & Tourism Marketing*, pp. 482-496, vol. 30, 2013.
- [20] T. Hennig-Thurau, K. P. Gwinner, G. Walsh, and D. D. Gremler, "Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the Internet," *Journal of Interactive Marketing*, vol. 18, no. 1, pp. 38-52, 2004.
- [21] P. M., Tsang, and S. A. Tse, "Hedonic model for effective web marketing: an empirical examination," *Industrial Management and Data Systems*, vol. 105, no. 8, pp. 1039-1052, 2005.
- [22] B. G. Tabachnick and L. S. Fidell, *Using Multivariate Statistics*, 4th ed. New York: HarperCollins, 2001.
- [23] J. F. Jr. Hair, W. C. Black, B. J. Babin, R. E. Anderson, and R. L. Tatham, *Multivariate Data Analysis*, 6th ed. New Jersey: Prentice Hall, 2006.
- [24] J. Pallant, *SPSS Survival Manual: A Step by Step Guide to Data Analysis Using SPSS for Windows*, 3rd ed. Open University Press, 2007.
- [25] J. K. Preacher and A. F. Hayes, "Asymptotic and resampling strategies for estimating indirect effects in simple mediation models," *Behavior Research Methods*, vol. 40, no. 3, pp. 879-891, 2008.
- [26] J. K. Preacher and A. F. Hayes, "SPSS and SAS procedures for estimating indirect effects in simple mediation models," *Behavior Research Methods, Instruments, and Computers*, vol. 36, no. 4, p 717-731, 2004.
- [27] G. Baltas, "Determinants of internet advertising effectiveness: An empirical study. International," *Journal of Market Research*, vol. 45, no.4, pp. 505-513, 2003.
- [28] I. Tussyadiah, S. Park, and R. D. Fesenmaier, "Assessing the effectiveness of consumer narratives for destination marketing," *Journal of Hospitality and Tourism Research*, vol. 35, no.1, pp. 64-78, 2011
- [29] Y. H. Huang, C. Basu, and M. K. Hsu, "Exploring motivations of travel knowledge sharing on social network sites: An empirical investigation of U.S. college students," *Journal of Hospitality Marketing and Management*, vol. 19, no. 7, pp. 717-734, 2010.

Mai Ngoc Khuong is a lecturer and researcher of School of Business Administration, International University, Vietnam National University, Ho Chi Minh City. He has bachelor degree in tourism and hospitality management, master of science degree in leisure, tourism and environment at Wageningen University, the Netherlands, and PhD degree in development management at School of Public Administration of the National Institute of Development Administration (NIDA), Bangkok, Thailand.

Tran Thi Huong is a research assistant of School of Business Administration, International University, Vietnam National University, Ho Chi Minh City.