

THESIS

ONLINE CONSUMER CHARACTERISTICS AND BEHAVIOR:
INDONESIA TOURIST IN USING INTERNET FOR SEARCHING
ONLINE ROOM RESERVATIONS


Compiled

METHAWAT PHUTORNPUKDEE
No. Mhs.: 10500419/PS/MM

MASTER STUDY PROGRAM MANAGEMENT
MASTER PROGRAM
UNIVERSITAS ATMA JAYA YOGYAKARTA
2012


UNIVERSITAS ATMA JAYA YOGYAKARTA
MASTER PROGRAM
MASTER STUDY PROGRAM MANAGEMENT

THESIS APPROVAL

Name : METHAWAT PHUTORNPUKDEE
Students ID : 10.419/PS/MM
Major : Electronic Business
Thesis title : ONLINE CONSUMER CHARACTERISTICS AND BEHAVIOR:
Indonesian Tourist in Using Internet for Searching Online Room
Reservations

Name of Advisor

Date

Signature

Prof.Ir.Suyoto, M.Sc, Ph.D.

06 / 06 / 2012

.....


UNIVERSITAS ATMA JAYA YOGYAKARTA
MASTER PROGRAM
MASTER STUDY PROGRAM MANAGEMENT

THESIS APPROVAL

Name : METHAWAT PHUTORNPUKDEE
Students ID : 10.419/PS/MM
Major : Electronic Business
Thesis title : ONLINE CONSUMER CHARACTERISTICS AND BEHAVIOR:
Indonesian Tourist in Using Internet for Searching Online Room
Reservations

Name of the Examiners	Date	Signature
Prof.Ir.Suyoto, M.Sc, Ph.D	18/06/2012
Drs. Budi Suprpto, MBA. Ph.D	18/06/2012
Drs. C. Jarot P, MBA	18/06/2012

Head
Master of Management Program

Drs. Parnawa Putranta, MBA., Ph.D

The Graduate College
University Atma Jaya Yogyakarta

Phutornpukdee

Methawat

(Writer)

(Last)

(First)

(Initial)

ONLINE CONSUMER CHARACTERISTICS AND BEHAVIOR:

Indonesian Tourist in Using Internet for Searching Online Room

Reservations

(Title)

Electronic Business

Prof.Ir.Suyoto, M.Sc, Ph.D. May 2012

(Graduate Major)

(Research Advisor)

(Month/Year) (No. of pages)

Abstract

The purpose of this study is to study the Indonesian tourist in using internet for searching online room reservations were to (1) study the characteristics of Indonesia tourist in using internet for searching online room reservation (2) study the behavior of Indonesian tourist in using internet for searching online room reservation.

The samples group consists of 300 Indonesian tourists who have used internet for searching online room reservations in the past 2 years. Information and data were collected in March 2012 via online questionnaire is utilized as the research tool to collect data. The statistical methods to analyze data of this research are frequencies and cross tabulation testing. The statistical package for social science 1.9 (SPSS1.9) was employed for statistical data analysis. The research results are as follow:

The mostly of Indonesia travel, use internet for search online room reservations only 1-2 times per year except of sample group that have monthly income of more than 900,000 rupiah which use internet for search rooms online more than 6 times per year. Indonesia language is a most of language use for search of respondent, except in the outbound travel group.

single bed and double bed room type receive most searched, except in the sample group that have a monthly income more than 9,000,000 rupiah that the mostly of married status travel with family and couple which in each trip there are companion 3-5 people which the mostly of them search single bed and family room type. The mostly of Indonesian tourist use internet for search the hotel less than or equal 3 star that is the most of sample group. Except, the group which age more than 42 years old that graduate doctor degree have occupation is government/state enterprise employees on monthly income more than 6,000,000 rupiah including ever outbound travel they are search the hotel more than 3 star.

The mostly of traveler search rooms online on the price less than 300,000 rupiah per night. Except, traveler that graduate master degree, have a monthly income between 6,000,001-9,000,000 rupiah and travel with friend at work which the mostly search the hotel price 300,001-600,000 rupiah per night. The mostly of Indonesian tourist use the term of search only one day. except, traveler that age more than 34 years old, graduate higher bachelor degree, government/state enterprise employees, have a monthly income more than 6,000,000 rupiah, travel 5-6 time per year, ever outbound travel, married status and travel with couple which they are use 2-3 days for search.

The most of traveler search rooms online before travel not over 2 days. Except, the traveler group that age more than 42 years old, graduate higher bachelor degree, occupation group are employee of private companies/Personal business/housewife and other, have a monthly income more than 9,000,000 rupiah, have to stay or study overseas and travel 5-6 times per year by trains and air plane, the number of travel 3-5 people per trip and the mostly travel with family. Traveler these groups use during 3-7 days for search online room reservations in advance. The mostly of Indonesian tourist more than 90% use internet for search online room reservations more than one website.

Acknowledgements

This thesis would not have been possible without advice, stimulation and encouragement from many people.

I have had considerable help in making this thesis a reality. I would like to express my sincere gratitude to Prof.Ir.Suyoto, M.Sc, Ph.D., my advisor : effort and insight have been a continuous source of the inspiration in this study.

I would also like to state my special appreciations to my committee members: Drs. Budi Suprpto, MBA. Ph.D and Drs. C. Jarot P, MBA for their kindly comments and useful suggestions during the implementation process of this study.

I also would like to thank Indonesia education department to give scholarship program to support my study.

Sincere thanks are extend to all of my friends who help and suggest their experienced and knowledge to facilitate data. In addition, my overwhelming thanks to the four participants tha gave me a hand in my thesis.

Most importantly, I would like to take this opportunity to express my deep appreciation and gratitude go to all of my beloved family members whose support and for encouragement helped sustain me through this Master Degree.

Any mistake which probably happened here, unavoidably, I in the position of the researcher was the only one who has accepted that.

Methawat Phutornpukdee

May 20, 2012

TABLE OF CONTENTS

Contents	Pages
ABSTRACT	ii
ACKNOWLEDGEMENT.....	iii
TABLE OF CONTENTS	iv
LIST OF TABLE	vi
LIST OF FIGURES	xii
CHAPTER 1 INTRODUCTION	
1.1 BACKGROUND and IMPORTANCE of the PROBLEM	1
1.2 SCOPE of RESEARCH.....	4
1.3 RESEARCH PROBLEMS	4
1.4 OBJECTIVES	4
1.5 DEFINITION of TERMINOLOGY.....	5
1.6 REPORTING SYSTEM.....	6
CHAPTER 2 THEORY	
2.1 CONSUMER BEHAVIOR	7
2.2 ONLINE CONSUMER BEHAVIOR	14
2.3 IMPLICATIONS ONLINE – OFFLINE.....	21
2.4 CONSUMERS SEARCHING for INFORMATION in ELECTRONIC MARKETPLACE	22
2.5 TOURIST INDUSTRY	25
2.6 TOURIST BEHAVIOR.....	27
CHAPTER 3 RESERCH METHODOLOGY	
3.1 THE POPULATION and THE SAMPLE	33
3.2 THE TOOLS USED in THE STUDY.....	34
3.3 DATA COLLECTION.....	36

3.4 PREPARATION and DATA ANALYSIS	37
3.5 THE STATISTICS USED to ANALYZE DATA	39
CHAPTER 4 DATA ANALYSIS	
4.1 DATA ANALYSIS the CHARACTERISTICS of PERSONAL INFORMATION	40
4.2 DATA ANALYSIS the TRAVEL BEHAVIORS of the RESPONDENTS	46
4.3 DATA ANALYSIS THE TOURIST'S BEHAVIOR in USING INTERNET for SEARCHING ONLINE ROOM RESEVATIONof RESPONDENTS	48
4.4 DATA ANALYSIS to SHOW THE HYPOTHESIS TESTING RESULTS	53
4.4.1 Data analysis testing person characteristic and online behavior for searching online room reservation	53
4.4.2 Data analysis testing tourist behavior and online behavior for searching online room reservation	96
4.5 DISCUSSION	134
4.6 SUMMARY	135
CHAPTER 5 RECOMMENDATION	
5.1 INTRODUCTION.....	148
5.2 CONCLUSION	148
5.3 OBSTACLES and CHALLENGES.....	152
5.5 RECCOMENDATION.....	152
5.6 SUGGESTION for FURTHER STUDY.....	153
REFERENCES	154
APPENDIX A: questionnaire	
APPENDIX B: code of analysis	

LIST OF TABLE

Table	Pages
Table 1.1: Internet Usage and Population Statistics	1
Table 1.2: Indonesia: Domestic overnight tourism.....	2
Table 1.3: Indonesia: Inbound tourism-International arrivals and receipts.....	2
Table 1.4: Outbound tourism – International departures and expenditure.....	3
Table 1.5: Number of Indonesian Guests in Classified Hotel by Province, Indonesia 2003-2009 (Thousand)	3
Table 2.1: An analysis of consumer behavior	8
Table 2.2: Tourist profiles: illustrations of person characteristics.....	31
Table 2.3: Tourist profiles: illustrations of trip characteristics	32
Table 4.1: The frequency and percentage of sample group on the demographic information	40
Table 4.2: Regroup the frequency and percentage of sample group on the demographic information.....	44
Table 4.3: The frequency and percentage of sample group on the tourist behavior information	46
Table 4.4: The frequency and percentage of sample group on the tourist's behavior in using internet for searching online room information	48
Table 4.5: Regroup the frequency and percentage of sample group on the tourist's behavior in using internet for searching online room information.....	52
Table 4.6 The Frequency of Search Rooms Online per Year * Gender Crosstabulation	53
Table 4.7 The Language used in the Search * Gender Crosstabulation.....	53
Table 4.8 Room Types that searching most often * Gender Crosstabulation	54
Table 4.9 The Level of the Hotel * Gender Crosstabulation.....	54
Table 4.10 The Price of the Hotel per night * Gender Crosstabulation.....	55

Table 4.11 Term in the Search * Gender Crosstabulation	55
Table 4.12 The Duration of the Search in Advance * Gender Crosstabulation	56
Table 4.13 The site regularly. (Number of website that regularly use for search) * Gender Crosstabulation.....	57
Table 4.14 The Frequency of Search Rooms Online per Year * Age Crosstabulation	57
Table 4.15 The Language used in the Search * Age Crosstabulation.....	58
Table 4.16 Room Types that searching most often * Age Crosstabulation	58
Table 4.17 The Level of the Hotel * Age Crosstabulation.....	59
Table 4.18 The Price of the Hotel per night * Age Crosstabulation.....	60
Table 4.19 Term in the Search * Age Crosstabulation	61
Table 4.20 The Duration of the Search in Advance * Age Crosstabulation	62
Table 4.21 The site regularly. (Number of website that regularly use for search) * Age Crosstabulation.....	63
Table 4.22 The Frequency of Search Rooms Online per Year * Level of Education Crosstabulation.....	63
Table 4.23 The Language used in the Search * Level of Education Crosstabulation	64
Table 4.24 Room Types that searching most often * Level of Education Crosstabulation	65
Table 4.25 The Level of the Hotel * Level of Education Crosstabulation.....	66
Table 4.26 The Price of the Hotel per night * Level of Education Crosstabulation	67
Table 4.27 Term in the Search * Level of Education Crosstabulation	68
Table 4.28 The Duration of the Search in Advance * Level of Education Crosstabulation	69
Table 4.29 The site regularly. (Number of website that regularly use for search) * Level of Education Crosstabulation.....	70
Table 4.30 The Frequency of Search Rooms Online per Year * Experience of studying or Living in a foreign more a year Crosstabulation.....	70

Table 4.31 The Language used in the Search * Experience of studying or Living in a foreign more a year Crosstabulation	71
Table 4.32 Room Types that searching most often * Experience of studying or Living in a foreign more a year Crosstabulation.....	72
Table 4.33 The Level of the Hotel * Experience of studying or Living in a foreign more a year Crosstabulation	73
Table 4.34 The Price of the Hotel per night * Experience of studying or Living in a foreign more a year Crosstabulation	74
Table 4.35 Term in the Search * Experience of studying or Living in a foreign more a year Crosstabulation	75
Table 4.36 The Duration of the Search in Advance * Experience of studying or Living in a foreign more a year Crosstabulation.....	76
Table 4.37 The site regularly. (Number of website that regularly use for search) * Experience of studying or Living in a foreign more a year Crosstabulation.....	77
Table 4.38 The Frequency of Search Rooms Online per Year * Occupation Crosstabulation	77
Table 4.39 The Language used in the Search * Occupation Crosstabulation	78
Table 4.40 Room Types that searching most often * Occupation Crosstabulation	79
Table 4.41 The Level of the Hotel * Occupation Crosstabulation	80
Table 4.42 The Price of the Hotel per night * Occupation Crosstabulation	81
Table 4.43 Term in the Search * Occupation Crosstabulation.....	82
Table 4.44 The Duration of the Search in Advance * Occupation Crosstabulation	83
Table 4.45 The site regularly. (Number of website that regularly use for search) * Occupation Crosstabulation.....	84
Table 4.46 The Frequency of Search Rooms Online per Year * Monthly Income Crosstabulation.....	84
Table 4.47 The Language used in the Search * Monthly Income Crosstabulation	85
Table 4.48 Room Types that searching most often * Monthly Income Crosstabulation	86

Table 4.49 The Level of the Hotel * Monthly Income Crosstabulation	87
Table 4.50 The Price of the Hotel per night * Monthly Income Crosstabulation	88
Table 4.51 Term in the Search * Monthly Income Crosstabulation	89
Table 4.52 The Duration of the Search in Advance * Monthly Income Crosstabulation	90
Table 4.53 The site regularly. (Number of website that regularly use for search) * Monthly Income Crosstabulation.....	91
Table 4.54 The Frequency of Search Rooms Online per Year * Marital Status Crosstabulation.....	91
Table 4.55 The Language used in the Search * Marital Status Crosstabulation	92
Table 4.56 Room Types that searching most often * Marital Status Crosstabulation	92
Table 4.57 The Level of the Hotel * Marital Status Crosstabulation	93
Table 4.58 The Price of the Hotel per night * Marital Status Crosstabulation.....	93
Table 4.59 Term in the Search * Marital Status Crosstabulation.....	94
Table 4.60 The Duration of the Search in Advance * Marital Status Crosstabulation	95
Table 4.61 The site regularly. (Number of website that regularly use for search) * Marital Status Crosstabulation.....	96
Table 4.62 The Frequency of Search Rooms Online per Year * Frequency of Travel per year Crosstabulation.....	97
Table 4.63 The Language used in the Search * Frequency of Travel per year Crosstabulation	98
Table 4.64 Room Types that searching most often * Frequency of Travel per year Crosstabulation	98
Table 4.65 The Level of the Hotel * Frequency of Travel per year Crosstabulation	99
Table 4.66 The Price of the Hotel per night * Frequency of Travel per year Crosstabulation	100
Table 4.67 Term in the Search * Frequency of Travel per year Crosstabulation.....	101
Table 4.68 The Duration of the Search in Advance * Frequency of Travel per year Crosstabulation	102

Table 4.69 The site regularly. (Number of website that regularly use for search) * Frequency of Travel per year Crosstabulation	103
Table 4.70 The Frequency of Search Rooms Online per Year * Domestic Tourism Crosstabulation	103
Table 4.71 The Language used in the Search * Domestic Tourism Crosstabulation	104
Table 4.72 Room Types that searching most often * Domestic Tourism Crosstabulation	104
Table 4.73 The Level of the Hotel * Domestic Tourism Crosstabulation	105
Table 4.74 The Price of the Hotel per night * Domestic Tourism Crosstabulation	105
Table 4.75 Term in the Search * Domestic Tourism Crosstabulation.....	106
Table 4.76 The Duration of the Search in Advance * Domestic Tourism Crosstabulation	107
Table 4.77 The site regularly. (Number of website that regularly use for search) * Domestic Tourism Crosstabulation	107
Table 4.78 The Frequency of Search Rooms Online per Year * Outbound Tourism Crosstabulation	108
Table 4.80 Room Types that searching most often * Outbound Tourism Crosstabulation	108
Table 4.79 The Language used in the Search * Outbound Tourism Crosstabulation....	109
Table 4.81 The Level of the Hotel * Outbound Tourism Crosstabulation.....	109
Table 4.82 The Price of the Hotel per night * Outbound Tourism Crosstabulation.....	110
Table 4.83 Term in the Search * Outbound Tourism Crosstabulation	111
Table 4.84 The Duration of the Search in Advance * Outbound Tourism Crosstabulation	112
Table 4.85 The site regularly. (Number of website that regularly use for search) * Outbound Tourism Crosstabulation.....	112
Table 4.86 The Frequency of Search Rooms Online per Year * The Method used for Travel Crosstabulation.....	113
Table 4.87 The Language used in the Search * The Method used for Travel Crosstabulation	114
Table 4.88 Room Types that searching most often * The Method used for Travel Crosstabulation	114
Table 4.89 The Level of the Hotel * The Method used for Travel Crosstabulation.....	115
Table 4.90 The Price of the Hotel per night * The Method used for Travel Crosstabulation	116

Table 4.91 Term in the Search * The Method used for Travel Crosstabulation	117
Table 4.92 The Duration of the Search in Advance * The Method used for Travel Crosstabulation	118
Table 4.93 The site regularly. (Number of website that regularly use for search) * The Method used for Travel Crosstabulation.....	119
Table 4.94 The Frequency of Search Rooms Online per Year * The Number of Companions per Trip Crosstabulation	119
Table 4.95 The Language used in the Search * The Number of Companions per Trip Crosstabulation.....	120
Table 4.96 Room Types that searching most often * The Number of Companions per Trip Crosstabulation.....	121
Table 4.97 The Level of the Hotel * The Number of Companions per Trip Crosstabulation	122
Table 4.98 The Price of the Hotel per night * The Number of Companions per Trip Crosstabulation.....	123
Table 4.99 Term in the Search * The Number of Companions per Trip Crosstabulation	124
Table 4.100 The Duration of the Search in Advance * The Number of Companions per Trip Crosstabulation	125
Table 4.101 The site regularly. (Number of website that regularly use for search) * The Number of Companions per Trip Crosstabulation.....	126
Table 4.102 The Frequency of Search Rooms Online per Year * The Travel Companions Crosstabulation.....	126
Table 4.103 The Language used in the Search * The Travel Companions Crosstabulation	127
Table 4.104 Room Types that searching most often * The Travel Companions Crosstabulation	128
Table 4.105 The Level of the Hotel * The Travel Companions Crosstabulation.....	129
Table 4.106 The Price of the Hotel per night * The Travel Companions Crosstabulation	130
Table 4.107 Term in the Search * The Travel Companions Crosstabulation	131
Table 4.108 The Duration of the Search in Advance * The Travel Companions Crosstabulation	132
Table 4.109 The site regularly. (Number of website that regularly use for search) * The Travel Companions Crosstabulation.....	133

LIST OF FIGURES

Figures	Pages
Figure 2.1: Model of Buyer Behavior	10
Figure 2.2: A model for service quality	15
Figure 2.3: Purchase of products/ services	16
Figure 2.4: Conceptual model of online consumer behavior.....	17
Figure 2.5: Framework of Online Consumer Behavior	20
Figure 2.6: Tourist holiday choices and associated environmental impacts.....	29

