xvi

THE ROLE OF SOCIAL MEDIA MARKETING TOWARDS

INCREASING HOSPITALITY TRAINING DEMAND
CASE STUDY: NATIONAL COLLEGE OF TOURISM

LORNA BONIPHACE MWIJARUBI

A DISSERTATION SUBMITTED IN PARTIAL FULFILMENT OF THE REQUIREMENTS FOR THE DEGREE OF MASTER OF ARTS IN TOURISM POLICY AND PLANNING OF THE OPEN UNIVERSITY OF TANZANIA

2017

CERTIFICATION

The undersigned certifies that she has read and hereby recommends for acceptance by The Open University of Tanzania a dissertation titled “The role of social media marketing towards increasing hospitality training demand” in partial fulfillment of the requirement for the degree of Master of Arts in Tourism Management and Planning of The Open University of Tanzania.
……………………….
Dr. Shogo Mlozi

(Supervisor)

……………………….
Date

COPYRIGHT

No part of this dissertation may be produced, stored in any retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without prior written permission of the author or Open University of Tanzania on behalf.

DECLARATION

I, Lorna Boniphace Mwijarubi, do hereby declare that this dissertation is my own original work and that it has not been presented and will not be presented to any other University for a similar or any other degree award.

……………………….
Signature
……………………….
Date
DEDICATION

I dedicate this thesis to my lovely parents, Boniphace J.M Mwijarubi and Bernardina L. M. Mwijarubi who have supported me all the way since the beginning of my studies.

ACKNOWLEDGEMENTS

I wish to express my gratitude to the Chancellor Hon. Mizengo Kayanza Peter Pinda, Management of Open University, and my thesis supervisor Dr. Shogo Mlozi for their collectively constructive guidance in the entire process of completing this study.
My Thanks go to my brother, Rodney B. Mwijarubi who has supported me all the way since the beginning of my studies.

Special thanks go to all my lecturers for their academic support throughout the course, who devoted their time to dramatically change me and give me greater knowledge of various subject modules. Their guidance, advice, invaluable comments and prompt supervision throughout the entire program made me feel easy and hence led to high level of understanding of what I was taught. I would also like to acknowledge the support I got from my fellow students, 2015/2016 intake who gave me support and encouragement during our course.

I would like to thank my employer National College of Tourism the Agency under Ministry of Natural Resources and Tourism who made it possible for me to pursue this Program in all ways.

I would like to thank Ms.Rosada Msoma the Former Chief Executive Officer of National College of Tourism, Ms.Neema Sabulaki, The Campus Manager of Arusha (Ag) where I work and the management in general for being very understanding and supportive. My heartfelt appreciation should go to my colleagues, Tutors at all campuses in Arusha and Dar es Salaam who added insight comments and advice. As they gave me valuable information used in this study and honorably agreed to shoulder all my duties during my absence.

ABSTRACT

Hospitality education plays an important role in matching and bridging the needs and expectations of hospitality students and industry players by enabling to meet demands and the qualification needs of firms, and influencing employment decisions of graduates. SMM seeks companionship with customers that have similar interests via social media avenues so as to develop a long lasting relationship and as a result, drive more revenues. For that matter this study was to study the role of social media marketing towards increasing hospitality training demand and guided by the following research objectives: to identify brands of social media marketing platforms accessible for the study area; to determine how social media marketing can be employed to increase hospitality training demand; and to assess effectiveness of social media marketing platforms towards increasing of hospitality training demand. Research design was descriptive and both qualitative and quantitative methods were used. Simple Random sampling was applied to select sampling units at secondary schools including former NCT students Alumni and hospitality industry organizations. The total numbers of sample size were 133. Non- probability sampling method used was purposive sampling which applied to select respondent from each sampling unit. In this technique the selected homogeneous respondents were chosen by using reasonable judgments and understanding of researcher, due to the fact that the respondent chosen were mostly likely to provide desired data. Findings of the study show that majority of the respondents use social media. Hence there is a need to utilise SMM as the most preferred mode of presentation so as to be able to capture the interest of the current and future students and stakeholders. This study recommends that most preferred social media like Facebook, Instagram and YouTube, LinkedIn and twitter should also include forums and discussions that could be targeted towards training needs and demands of the market.
TABLE OF CONTENT
iiCERTIFICATION

iiiCOPYRIGHT

ivDECLARATION

vDEDICATION

viACKNOWLEDGEMENTS

viiiABSTRACT

ixTABLE OF CONTENT

xvLIST OF TABLES

xviiLIST OF FIGURES

xixLIST OF ABBREVIATIONS

20CHAPTER ONE

201.0 INTRODUCTION

201.1
Background to the study

231.2
Statement of the Problem

241.3
General Objectives

241.3.1
Specific Objectives

241.4
Research Questions

251.5
Significance of the Study

251.6
Scope of the Study

26CHAPTER TWO

262.0
LITERATURE REVIEW

262.1
Introduction

262.2
Definition

282.3
Brands of Social Media Marketing Platforms

292.3.1 Facebook

292.3.2
Google+

292.3.3
Pinterest

302.3.4 Twitter

302.3.5 LinkedIn

312.3.6 YouTube

312.3.7 Location-Based Social Media Tools

312.3.8 Reddit, Stumble Upon or Digg

322.3.9 Facebook Live/ Periscope

322.3.10 Yahoo Answers…….

322.3.11 Instagram

332.4
SMM usage to Increase demand

352.5
Effectiveness of Social Media Marketing in Increasing Demand

412.6
Empirical Evidence on Social Media Marketing in Increasing Demand

432.7
Conceptual Framework

46CHAPTER THREE

463.0
RESEARCH METHODOLOGY

463.1
Introduction

463.2
Research Design

473.3
Study Area

473.4
Target Population

483.5
Sample Size and Sampling Procedure

483.6
Data collection Methods

493.6.1
Document review

493.6.2 Questionnaires

503.8
Data Analysis and Presentation

503.9
Research Limitation

513.10 Ethical issues

52CHAPTER FOUR

524.0
DATA ANALYSIS AND INTERPRETATION

524.1
Introduction

524.1.1 Response Rate

534.2
Demographic Information

534.2.1 Age

534.2.1.1 Age of Stakeholders

544.2.1.2 Age of Students

544.2.2 Gender

544.2.2.1 Gender of Stakeholders

554.2.2.2 Student Gender

564.2.3
Marital Status

564.2.3.1 Stakeholders Marital Status

564.2.3.2
Students Marital Status

574.2.4
Education

574.2.4.1
Stakeholders Education

574.2.4.2 Students Education

584.2.5
Employment Status

584.2.5.1
Stakeholders Employment Status

594.2.5.2 Students Employment Status

594.2.6 Income

594.2.6.1 Stakeholders Income

604.2.6.2
Students Income

614.3
Brands of Social Media Marketing Platforms Accessible for the Study Area

614.3.1 Social Media Use

614.3.1.2 Students Social Media use

624.3.2 Social Media Platforms Used

624.3.2.1 Social Media Platforms Used by stakeholders

634.3.2.2 Social Media platform Used by Students

644.3.3 Frequency of Social Media Use

644.3.3.1
Frequency of Social Media Use by stakeholders

654.3.3.2 Frequency of Social Media Use by Students

664.3.4 Number of Friends in Social Media

664.3.4.1
Stakeholders Number of Friends in Social Media

674.3.4.2
Students Number of friends in social media

684.3.5 Number of Institutions Befriended

684.3.5.1
Number of Institutions Befriended by Stakeholders

684.3.5.2
Number of Institutions Befriended By Students

694.3.6 Visit to befriended institutions

704.3.7 Membership of National College of Tourism

714.3.8 Media Used to Access Information’s

714.3.8.1 Media used to access National College of Tourism by stakeholders

714.3.8.2 Media used to access National College of Tourism Students

724.4
Use of Social Media Marketing to Increase Hospitality Training Demand

724.4.1
National College of Tourism Social Media Content Format

724.4.1.1
Preferred National College of Tourism Social Media Content Format by Stakeholders

734.4.1.2
Preferred National College of Tourism Social Media Content Format by Students

744.4.2
National College of Tourism Social Media Representative

744.5
Effectiveness of Social Media Marketing Towards Increasing of Hospitality Training

754.5.1 Use of Social Media to Attract Hospitality Demand

754.5.2 Best Social Media Platform in Targeting Demand

764.5.2.2
Students Response on Best Social Media

774.5.3 Social Media Drive Demand

4.6
Inferential
77
774.6.1
Regression

814.6.2
Correlation Analysis

834.7 5.3 Discussion

835.3.1
Brands of Social Media Marketing Platforms Accessible

875.3.2 Effect of Social Media Marketing on Hospitality Training Demand

895.3.3 Social Media Marketing Platforms Towards Hospitality Training Demand

924.8
Chapter Summary

93CHAPTER FIVE

935.0
SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

935.1
Introduction

935.2
Summary

975.4
Conclusion

975.5
Recommendation

975.5.1
Recommendation for Improvement

985.5.2 Recommendation for further studies

99REFERENCES

104APPENDICES

LIST OF TABLES
52Table 4.1 :
Response Rate

61Table 4.2 :
Stakeholders Social Media Use

62Table 4.3 :
Students Social Media use

63Table 4.4 :
Social Media Platforms used by Stakeholders

64Table 4.5 :
Social Media Platforms used by Students

65Table 4.6 :
Frequency of Social Media Use by stakeholders

66Table 4.7 :
Frequency of Social Media use by Students

67Table 4.8 :
Stakeholders Number of Friends in Social Media

67Table 4.9 :
Students Number of Friends in Social Media

68Table 4.10 :
Number of Institutions Befriended By Stakeholders

69Table 4.11 :
Number of Institutions Befriended by Students

70Table 4.12 :
Visit to Befriended Institutions

70Table 4.13 :
Membership of National College of Tourism Platform

74Table 4.14 : National College of Tourism Social Media Representative

75Table 4.15 :
Stakeholders and students response on Social media attracting Hospitality demand

76Table 4.16 :
Stakeholders Response on Best Social Media

76Table 4.17 :
Students Response on Best Social Media

77Table 4.18 :
Use of Social Media to Drive Demand

78Table 4.19 :
Model Summary of Stakeholders Social Media Use

78Table 4.20 :
ANOVA Model Summary of Stakeholders Social Media Use

79Table 4.21 :
 Coefficient of Stakeholders Social Media Use

80Table 4.22 :
Model Summary of Student Social Media Use

80Table 4.23 :
ANOVA of Student Social Media Use

80Table 4.24 :
Coefficients of Student Social Media Use

82Table 4.25 :
Correlation between Stakeholders Education and Other Variables

83Table 4.26 :
Correlation between Student Education and Other Variables

LIST OF FIGURES
37Figure 2.1 : Leading Social Networks Worldwide as of April 2016

44Figure 2.2 :
Concept Framework

53Figure 4.1 :
Stakeholders Age

54Figure 4.2 :
Age of Students

55Figure 4.3 :
Stakeholders Gender

55Figure 4.4 :
Student Gender

56Figure 4.5 :
Stakeholders Marital Status

56Figure 4.6 :
Student Marital Status

57Figure 4.7 :
Stakeholders Education

58Figure 4.8 :
Student Education

58Figure 4.9 :
Stakeholders Employment Status

59Figure 4.10 : Student Employment Status

60Figure 4 11 :
Stakeholders Income

60Figure 4.12 : Student Income

71Figure 4.13 :
Media used to access National College of Tourism by Stakeholders

72Figure 4.14 : Media used to access National College of Tourism Students

73Figure 4.15 :
Preferred National College of Tourism Social Media Content Format by Stakeholders

73Figure 4 16 : Preferred National College of Tourism Social Media Content Format by Students

LIST OF APPENDICES

104Appendix 1 : Social Media Marketing Logo

107Appendix 2 : Questionnaire for Students

116Appendix 3 : Questionnaire for Stakeholders

124Appendix 4 : Observation Checklist for Students and Stakeholders about the Study

LIST OF ABBREVIATIONS

ANOVA
Analysis of Variance

NCT

National College of Tourism

SMM

Social Media Marketing

SNS

Social Networking Services / Site

SPSS

Statistical Package for the Social Sciences

CHAPTER ONE

1.0 INTRODUCTION

1.1 Background to the study

The Hospitality industry which has very close ties to tourism has a significant role in the world economy, in the Tanzania economy and, specifically, in the Northern regions (Tanga, Kilimanjaro, Arusha and Manyara). Hospitality education plays an important role in matching and bridging the needs and expectations of hospitality students and industry players by enabling to meet demands and the qualification needs of firms, and influencing employment decisions of graduates. Only a competitive education environment and a market-oriented approach can challenge the ability of hospitality training not only to improve enrollment and sustain higher number of students joining the institutions to pursue careers through hospitality courses but also to satisfy stakeholder’s needs (Tripath & Murkej, 2013).
In today’s environment, Social Media Marketing (SMM) is among the world-wide web platform tool to reach the mass at a faster and more convenient way. The advantage of marketing educational programs via technology lies in the fact that potential learners can access information about a particular educational program at their convenience because of the asynchronous nature of web 2.0 technologies Marketing via web 2.0 technologies is much cheaper than radio or where more personnel are involved in terms of delivering the marketing information to learners (Tripath & Murkej, 2013). However, the need to utilize modernized marketing tools and strategies is vital now more than ever as education has become a commodity like any other and institutions need to operate as business entities and compete for students by improving not only marketing strategies but also service delivery (Tripath & Murkej, 2013).
Higher institution administrators, especially admission officers in various Hospitality institutions in the world such as César Ritz Colleges, Vatel and Ecole Hotelière de Lausanne, are finding ways to reach out to potential students through the use of SMM. The recent emergence of social networking sites such as Facebook, Twitter, YouTube, and LinkedIn, and their popularity especially among young people, has contributed to a growing interest of admissions in their use for marketing purposes (Tripath & Murkej, 2013).
The need of the current demand of hospitality training programs begs for perfection especially on SMM from college like National College of Tourism (NCT) is the only Government College in Tanzania mainland under the Ministry of Natural Resources and Tourism. It is accredited by the National Council for Technical Education (NACTE) to offer certificate and ordinary Diploma in Hospitality Training programs in the following levels:

a) NTA level 4 & 5: Technician certificate in hospitality operations specialized in Food production, Food & beverages services, Pastry and Bakery, Housekeeping and Laundry and Front office operations.

b) NTA Level 6: Ordinary Diploma in Hospitality Management and offering short courses to suit individual establishment. (NCT, 2017).
To make the hospitality training accessible to demand it has two campuses namely Arusha campus which is located along Nairobi road and can accommodate 150 students annually and Dar es Salaam campus (Bustani), which is located along Shaaban Robert Street, Dar es salaam and has capacity to accommodate 500 students annually. Both campuses are equipped with modern training facilities and qualified trainers. NCT mission is to provide quality training, research and consultancy services in the Hospitality and Tourism industry. As any institution selling a service or product, one of its key result areas is attaining demand sustainability meaning, profit. Hence this study will assist institutions in making huge demand and accomplish their vision in line with their long term missions.
Studying hospitality training is a rewarding experience because it offers a broad range of career opportunities both in hospitality itself but also across other industries. Due to its need in service industry, hospitality training provides life skills that can be applied to a huge variety of workplaces around the globe. Also it is useful for anyone as the skills obtained are valuable and transferrable, regardless of the career path you choose later in life. Graduand of hospitality training could eventually find themselves working in hotels, organizations, education and even being entrepreneur. Hospitality is all about networking and meeting new people and working with some amazing people.
Therefore this study aims to create interest and inspiration to the young generations to study hospitality programs. The study will consider the role of social media marketing in not only reaching a bigger market space but also enticing youths to pursue careers in the hospitality industry in order to impact positively on how social media can increase demand for higher educational programs particularly in hospitality.
1.2 Statement of the Problem
Since SMM remains underrated and not extensively utilized formally, training institutions frequently treat it as a second thought to handle rather than a strategic mode of building reputation and attracting new traffic. Some have even abandoned the idea altogether, refusing to spend any time or money on this strategy that nets a positive Return On Investment for up to 92% of business that use it (Forbes, 2008).
With SMM progressively moving towards becoming a source of information, technology, development in marketing needs to be a major focus for increasing demand in hospitality programs today. SMM can be used to supplement institutions existing marketing efforts and developed alongside other marketing and communication efforts in order to maintain consistency across all channels. One way that companies can influence discussions is to use blogs and other social media tools to engage customers (Mangold, 2009). Because social media is applied to marketing in various methods, no one strategy fits all. Businesses use social media in many ways including monitor conversations about their business, get feedback, drive traffic to company web site, customer service, promotions and deals, and build community among others (Steiner, 2015).
In this context creating awareness and educating millions of youth in Tanzania becomes the matter of the highest priority and failing to do so would have serious economic and social implications to hospitality colleges. For that reason, this study intends to find the gap that can be filled by SMM as a marketing tool to increase hospitality training programs demand. This will be an eye opener to audiences within the country.
1.3 General Objectives
The main objective of this study is to analyze the role of SMM towards increasing hospitality training demand at NCT.
1.3.1 Specific Objectives
i. To identify brands of SMM platforms accessible for the study area.
ii. To determine how SMM can be employed to increase hospitality training demand.
iii. To assess effectiveness of SMM platforms towards increasing of hospitality training demand.
1.4 Research Questions
i. What brands of social media marketing platforms accessible for the study area?
ii. How social media marketing can be employed to increase hospitality training demand?
iii. To what extent social media marketing platforms effective towards increasing hospitality demand?
1.5 Significance of the Study
The study will help policy makers to identify the effective role of SMM towards increasing hospitality training demand in Tanzania training institutions and be able to set appropriate policies on SMM management. This will enable Government owned training institutions as well as private organizations and investors in the education sector to be able to understand the way SMM can be integrated into the day-to-day operations and channel their resources towards optimal results, even offering online-based programs in order to tap into the opportunities presented by the ability to connect to the world communities.
Also the results will enrich the body of literature review for future studies to the academic world and help the Education sector gain insights in using the SMM platforms in competing in a more challenging modern young society that depends on social media for daily basis communication needs. Lastly, it will provide knowledge to other people who are interested to acquire more skills on SMM.
1.6 Scope of the Study
The scope of this study was limited to the analysis of SMM on the improving hospitality training demand at the National College of Tourism. The study was carried out in Arusha campus in Arusha region, and Bustani Campus in Dar-es-Salaam region. The study will analyze SMM by engaging key stakeholders, current students, potential students as well as the general public. The aim of study is to increase the number of students joining and retain those that have already joined for further new higher education programs.
CHAPTER TWO

2.0 LITERATURE REVIEW

2.1 Introduction
Kaplan and Haenlein (2010) describe social media as “a group of Internet- based applications that build on the ideological and technological foundations of Web 2.0, and that allow the creation and exchange of user-generated content.” Web 2.0 technologies on the Social Web permit two-way conversations with consumers enabling brands to consumers and respond (Fournier & Avery, 2011). Consumers and organizations alike are increasingly using the web to discuss, share, and collaborate (Jones, 2010). A social media side can be defined as an interactive website providing information, while at the same time the content can be somehow influenced. This process can be fairly simple by asking for a person’s opinion or a rating, or rather complex.
2.2 Definition

The definition of social media is “the relationships that exist between network of people” (Walter & Riviera, 2004). The term social media combines wikis, social bookmarking, social networking, social news and social photo and video sharing. But each website, which allows a two-way communication between users, is also defined as a social media site. Social media sites and the hype around this type of media are enabled by the technical groundwork of Web 2.0, which provided the possibility for internet users to create their own content (also called User-Generated Content). To gain an insight into this new media phenomenon, let’s first try to break down into the following;

Social - enjoying the companionship of others in a friendly, gregarious manner often including the exchange of like-minded views

Media – a means of communication (traditional examples such as radio, television, newspapers and magazines) that reaches or influence people widely

Marketing - everything a company does to acquire customers and maintain a relationship with them
Therefore, SMM seeks companionship with customers that have similar interests via social media avenues so as to develop a long lasting relationship and as a result, drive more revenues. SMM is the marketing which deals with the people not products (Diamond, 2008). When the company presents the products or services with as many qualitative features and promotional tools as possible, the only thing which matter the most is the comments and appreciations left by the customer. With the power of internet-based messages transmitted through the social media, they are now a core reason in influencing many aspects of consumer behavior, such as awareness, consideration, information gathering, opinions, attitudes, purchasing decisions and post- purchase evaluation. NCT need to recognize the power and critical nature of the conversations being held by consumers using social media. Consequently, the ability of influencing the crowd effectively is the main quality which marketing team desire (Evans, 2008). The importance of social media towards marketer is that can be able to listen, tract and measure what is shared on the social media sites in order to improve the offered message and adapt it to more to the demand needs. The available analytics and metrics in social media assisting company marketing strategy to be measured and evaluated easily.
At the present time, SMM and more particularly Social Networks are becoming important source of consumer purchasing power and decisions, mainly because they strengthen word of mouth. Their importance may be more than advertising as a trusted source of information. There is large number of studies on social media marketing trends in the general business. However this study, since the focus is on hospitality demand through social media marketing, the details will be reviewed only by referring the objectives of the study.
2.3 Brands of SMM Platforms

In order for training institution to move ahead with their activities and grab the attention of the right market, it is necessary to utilize the power of SMM. Social media such as, Facebook, Twitter, YouTube, Digg, MySpace, LinkedIn and others have taken the world by storm. Brands and companies of all shapes, sizes and scales are embracing this new marketing strategy so widely that they can utilize the power of social media marketing (SMM) successfully in order to compete with rivals, catch the attention of their target audience and build more brand awareness to increase leads and eventually sales figures. There is no doubt that social media sites are definitely a superior way to connect with targeted customers as well as network with other professionals from the same industry, considering their huge popularity. But that is exactly where the researcher came with the objectives of how to employ SMM. (Schaefer, 2015).
The researcher put together a brief overview on how to use social media for marketing according to each platform’s unique environment. Various SMM sites will require different techniques.
2.3.1 Facebook

Facebook is casual and have friendly environment which requires an active SMM plan that begins with creating a Facebook Business Fan Page. The most important thing to pay attention is layout, as the visual component is a key aspect of the Facebook experience. SMM for training institutions pages revolves around furthering your conversation with audiences by posting industry-related articles, images, videos, etc in daily basis. Facebook is a social media which people go to relax and chat with friends, and is a leading place with millions of people. (Schaefer, 2015)
2.3.2 Google+

Google+ is the new Facebook competitor, and it promotes the same fun, casual atmosphere. On Google+ you can upload and share photos, videos, links, and view your entire plus is. It gives user an advantage of Google+ circles, which allow segmenting your followers into smaller groups, enabling you to share information with some followers while barring others. For example, you might try creating a “super-fan” circle, and share special discounts and exclusive offers only with that group. Also you can host video conferences with Hangouts and experiment using the Hangout feature in some fun, creative ways. (Schaefer, 2015).
2.3.3 Pinterest

Pinterest is the latest in SMM trends. Pinterest’s image-centered platform is ideal for retail, but anyone can benefit from using Pinterest for social media purposes.

Pinterest allows businesses to showcase their own product offerings while also developing their own brand’s personality with some unique pin boards. (Schaefer, 2015)
2.3.4 Twitter

Twitter is the SMM tool that let broadcast updates across the web. You have to follow tweeters in your industry or related fields, and then gain a steady stream of followers in return.
You can mix up official-related tweets about specials, discounts, and news updates with some fun and quirky tweets interspersed. It’s important to retweet immediately when a customer has something nice to say about you, and don’t forget answering people’s questions when possible. Using Twitter as a SMM platform revolves around dialog and communication, so interaction is important as much as possible (Schaefer, 2015).
2.3.5 LinkedIn

LinkedIn is one of the more professional SMM sites. LinkedIn Groups is a great venue for entering into a professional dialog with people in similar industries and provides a place to share content with like-minded individuals.
It encourages customers or clients to give your business a recommendation on your LinkedIn profile. Recommendations make your business appear more credible and reliable for new customers. Also browse the Questions section of LinkedIn; providing answers helps you get established and earns trust. (Schaefer, 2015).
2.3.6 YouTube

YouTube is the number one place for creating video content, with can be an incredibly powerful SMM tool. Focus on creating useful, instructive “how-to” videos. These how-to videos also have the added benefit of ranking on the video search results of Google, so don't under-estimate the power of video content. (Schaefer, 2015)
2.3.7 Location-Based Social Media Tools

Social media platforms like Yelp, Foursquare, and Level Up are great for brick and mortar businesses looking to implement SMM. Registering on these sites to claim your location spot, and then consider extra incentives such as check-in rewards or special discounts. Remember, these visitors will have their phones in hand so they will have access to providing reviews which could hurt or significantly aid your users.

2.3.8 Reddit, Stumble Upon or Digg

Reddit, or similar social media platforms such as Stumble Upon or Digg, are ideal for sharing compelling content. With over 2 billion page views a month, Reddit has incredible SMM potential, but marketers should be warned that only truly unique, interesting content will be welcomed. Posting on Reddit is playing with fire—submit spammy or overtly sales-focused content and your business could get berated by this extremely tech-savvy community.
The Reddit community majority is young, geeky, liberal, and internet-obsessed hence training institution could reap tremendous benefits and earn valuable traffic. Using social media in marketing does more than improve site traffic and help businesses reach more customers; it provides a valuable venue for better understanding and learning from your target audiences. (Schaefer, 2015).
2.3.9 Facebook Live/ Periscope

This is the platform of streaming video which is current among the best social media right now. The users are able to show live event to the audience. (Schaefer, 2017).
2.3.10 Yahoo Answers

According to (Schaefer, 2015) most people still have interest of using old school forum and Q&A sites like yahoo answers. And people prefer to visit yahoo answers because there is no limitation in creating sustainable and active audience.

2.3.11 Instagram

This platform is so popular because is user friendly and easy to use. It is unique among other platform as it connects users by sharing photo and post only with little work (Schaefer, 2015). In this platform subscriber has no timeline editing and have equal chance of seeing the user post.

2.4 SMM usage to Increase demand

Without strategy or goals, a business is unable to determine whether or not they are gaining anything through their efforts, or simply wasting time. Those businesses without a strategy also reported being less satisfied with social media’s ability to generate new leads (SMB & Group, 2012). Colleges need to have a plan when using social media. Because social media is applied to marketing in various methods, no one strategy fits all. The tools and strategies for communicating with consumers have changed. Social media tools help companies communicate with individual consumers, which can in turn help establish long-term relationships. Social media tools such as forums, blogs, or chat rooms create an interactive dialogue for companies to engage consumers. However, at the same time, consumers are able to produce information about a company and educate other consumers about products, brands, services, and more. One may question the advantages of having a presence on social networking sites such as Facebook or Twitter when the business already has a website. The answer is reach. A business wants their message to reach as many people as possible. To maximize this reach, a business needs to have a presence where customers are hanging out; and increasingly they are hanging out on social networking sites (Brian & Dharmesh, 2010).
Not all social media are the same. Marketers recognize “different purposes or ways in which consumers respond to or use these media” (Weinberg & Pehlivan, 2011). Those individuals in charge of social media strategy within a company must take into account the various types and uses of social media when deciding where to direct their marketing efforts. A study by Weinberg and Pehlivan (2011) identified two factors explaining the variation in social media: the half-life of information and the depth of information. With respect to a company’s marketing objectives and purpose, these factors can be used to direct decision making. The half-life of information refers to “the longevity of the information in terms of availability/appearance on the screen and interest in a topic.” The depth of information refers to “the richness of the content, and the number and diversity of perspectives.” Micro-blogs such as Twitter enable fast, brief conversations and engagement. The information shared on Twitter is relatively shallow with a relatively short half-life. This type of social media may be best used with the marketing objective of creating brand awareness and recall. Blogs such as Word Press are considered to have a relatively long information half-life compared to micro blogs but are still shallow in terms of information depth. Marketing objectives and purpose of blogs include brand building and to convey product knowledge. Online communities allow interaction/conversation on a variety of topics. Because conversations can be deep and carry on for years, the information for this type of social media is described as having a relatively long half-life and being deep (Weinberg & Pehlivan, 2011). Online communities are well suited for establishing and maintaining relations between consumers and organizations. Social networks such as Facebook have a relatively short half-life of information and are deep.
This social media can be used to influence and track beliefs and attitudes of consumers (Weinberg & Pehlivan, 2011). Now that the key factors for differentiating and guiding utilization of social media have been identified, it is imperative to discuss the processes for using social media to address social objectives.
With social objectives in mind, a marketer “first monitors all vehicles for content of interest (e.g., mentions of a brand or product); then identifies individuals associated with that content (e.g., a customer indicating satisfaction or dissatisfaction); then decides whether to target those individuals and, if so, with what action (e.g., continue to monitor, engage in conversation, offer appreciation); then, ultimately, funnels them toward evangelism” (Weinberg & Pehlivan, 2011). At present, the consumer voice is more dominant than the organization’s voice in the social space. Organizations must devote resources to building relationships with consumers in able to leverage the social currency of others. Companies need to engage in topics of interest with others, show support, share, collaborate, and co-create (Weinberg & Pehlivan, 2011).
2.5 Effectiveness of SMM in Increasing Demand

In relatively short period of time, marketers have embraced SMM for a variety of marketing objectives including customer relationship management, research, branding, sales promotions of services and others, most marketer’s value social media for branding marketer (2016). According to the 2016 Social Media Industry Report written by (Stelzner, 2016), 90% of marketers believe social media platforms are important components of their platforms marketing initiatives.
 Social media can take many different forms such as Social Networking Sites (Facebook, LinkedIn and Google+), blogs and micro-blogs (Twitter), collaborative projects (Wikipedia), video-sharing communities (YouTube), virtual game worlds (World of Warcraft), virtual social worlds (Second Life) and instant messaging (Mxit, WhatsApp), although most of these social media categories are often collectively referred to as SNS (Kaplan & Haenlein, 2010) . Brands use social media to initiate and participate in dialogues with consumers, foster relationships, deliver customer support, create brand communities, and connect with consumers by using interactive applications (apps) such as posting videos and photos, responding to comments, and marketing communications (Lipsman & Bruich, 2012).

Social media are online platforms that facilitate global collaboration and sharing among users. Consumers can easily obtain information from a vast, geographically dispersed group of people in social platforms. Meanwhile, these social platforms give retailers a wealth of options for reaching potential customers, communication and collaboration, and creating values to customers. Furthermore, social media are increasingly being used in organizations to improve relationships among employees and nurture collaboration. Since businesses are bombarding the internet with marketing, fan pages, advertisements, and websites, how are consumers responding, using, clicking, and liking (Patterson, 2012; Singh & Sonnenburg, 2012).
SMM networks are now so well established, that there are now a core top 5 social media which are most popular which doesn’t change from year to year. The most popular social media sites vary a lot by level of usage in different countries and with demographics. So understanding these differences in popularity of different social networks is really important when targeting specific audiences. When comparing the most popular social networks it's best to review them by active account usage, not just the number of user accounts. We'll also see in this summary that some social networks are growing more rapidly than others while some are now in decline (Dave, 2016).

The collection of the most popular social networks worldwide prepared by statista provides a clear picture with Facebook as most popular. This shows that marketers in hospitality colleges should rely more in marketing through social media. Facebook currently owned WhatsApp which increase the active user to up to 1,590 million; it holds an 18% market share, 7% more than its closest competitor.

[image: image1.png]Leading social networks worldwide as of April 2016, ranked by number of
active users (in millions)

Facebook

WhatsApp

Facebook Messenger

QQ

WeChat

QZone

Tumblr

Instagram

Twitter

Baidu Tieba

Skype

Viber

Sina Weibo

LINE

Snapchat

yy

VKontakte

Pinterest

BBM

Linkedin*

Telegram

Number of active users in millions

Source: Additional Information

Facebook W/e Are Social; WhatsApp; Twitter; Tumblr, worldwide; We Are Social; WhatsApp; Tumblr; Linkedin: Google; as of April
Linkedn; Google.

18, 2016; social networks and messenger/chat app/voip included
© Statista 2016

Figure 2. SEQ Figure * ARABIC : Leading Social Networks Worldwide as of April 2016

Source: Schaefer, 2016
(Wallace & Jones, 2009) Found the different types of social media college aged students use and which sites companies should advertise on. Internet technology has been created for not only consumer communication but also reshapes the way marketers enhance their marketing outcomes (Barwise, 2010). Especially, social media is implemented by internet technology that has fast growth, is novel, is challenging, and is changing the global world of marketing. Indeed, social media provides a mutual benefit between the organization and its customers (e.g. public relations, advertising, brand exposure, communication, review and recommendation) (Fensel & Stavrakantonakis, 2012). Managers must first of all realize that social media in themselves are not the goal, but rather a tool to get somewhere. The customer promise is the starting point from where a social media strategy should be charted. Social media should consequently be used to gain insight into customer’s wishes and not as product sales channels. Managers should therefore listen to what people on social media say about their brand and hence gather information about their target group (EURIB, 2010). Accordingly, Ristova (2014), stated that most popular social media are helpful to a company’s online sales and encourages its products and services. There are several types of social media such as Facebook, Twitter, LinkedIn, and blogs. Statistically, worldwide, there are 800 million active users of the Facebook application, more than 140 million active users registered on Twitter, more than 800 million unique users of YouTube per month, and LinkedIn with more than 150 million global users (Kumar & Sundaram, 2012). Therefore, due to the fact that social media has a popular communication platform in the online world; the marketer has to go forward to cooperate with social media in his marketing strategy.
Many companies use social media to promote and sell their products and services. Through the most popular social media outlets such as Facebook, Twitter, LinkedIn, blogs and forums, companies can reach potential clients who are in need of their products or services. With the development of the global network, the Internet has the potential to reach a greater number of customers than television and newspaper advertisements. In fact, most readers choose the Internet as a way of finding out about events in their country and the world because they can access a greater amount of information in a shorter period of time. As a communication tool, the Internet allows users easy access to a vast amount of information about the products which companies offer on the market throughout the country and the world (Ristova, 2014).
SMM enables companies to achieve a better understanding of customer needs in order to build effective relationships. The foundation of any business is the customer. Social networking provides small businesses with multiple opportunities to build closer and more profitable relationships with customers. However, not all social media are the same and some are better suited for certain marketing strategies than others. Social media plays a vital role in marketing and creating relationships with customers. With limited barrier to entry, training businesses are beginning to use social media as a means of marketing. Unfortunately, many training businesses struggle to use social media and have no plan going into it. As a result, without a basic understanding of the advantages of social media and how to use it to engage customers, countless opportunities are missed. The research aims to acquire an initial understanding of how a small business recognized for using social media to grow the business, uses social media to engage customers.
Social media offers an abundance of services on the Internet. This makes it complicated for companies to know which ones to use and how to use them. The types of social media include: social networks (Facebook, Myspace, and LinkedIn), micro-blogs (Twitter, Plurk, and Friend Feed), reviews and ratings (Yelp, Amazon, and Trip Advisor), video (YouTube and Vimeo), and more. Social media is very popular. Facebook has more than 800 million active users with over 50% of active users logging on every day (Facebook, 2011). According to Twitter’s CEO Dick Costolo, Twitter has 200 million registered users with 50 million active users logging in every day. The micro-blogging service hosts roughly 230 million tweets every day (Taylor, 2011). It comes as no surprise that businesses want to embrace the opportunities these services provide.
Social media enables firms to engage consumers in a timely and direct manner at relatively low cost and higher levels of efficiency than with more traditional communication tools. This makes social media not only appropriate for large organizations, but for small and medium size companies as well (Kaplan & Haenlein, 2010).
Social media sites such as Facebook and Twitter let consumers ‘friend’ or ‘follow’ favorite brands and comment or post questions as a form of engagement. Through the use of social media sites, managers can find out what is being said about a brand and they can also connect with consumers (Reyneke & Berthorn, 2011).
Consumers are able to generate new business and promote or help a brand by tweeting, blogging, reviewing, following, etc. Loyal customers also help generate “online word of mouth” which is very important for enterprises. Engagement with consumers provides enterprises with opportunities to use social media as a tool for their marketing strategies (Reyneke & Berthorn, 2011). The effects of social media are really important as social feedback loop is created through the effects of social media and will highly influence the consideration stage of the purchase channel. For the past fifty years, media was largely concentrating on awareness, because awareness drives demand, and on point of sale, affirming pending purchases or shifting them to a competing brand. The consideration process through which consumers evaluate purchase options has been underutilized by too many marketers.
2.6 Empirical Evidence on SMM in Increasing Demand

Social media can be used to supplement a company’s existing marketing efforts. Social media strategies can be developed alongside other marketing and communication efforts in order to maintain consistency across all channels. One way that companies can influence discussions is to use blogs and other social media tools to engage customers (Mangold & Faulds, 2009). When consumers are able to submit feedback, they feel more engaged with products and organizations. For example, Starbucks enables its customers to provide feedback and submit suggestions to help shape the future of Starbucks via its “My Starbucks Idea” site (Starbucks, 2011). Users are allowed to submit their own suggestions to be voted on by other Starbucks consumers, vote on other people’s ideas, discuss ideas, and even see what actions Starbucks is taking on the most popular ideas. Starbucks empowers its consumers by directly asking them what they want. By publicly acting on this information, Starbucks strengthens its relationship with consumers.
Many companies including Comcast, Southwest Airlines, and Starbucks have Twitter accounts to assist customers, apologize for mistakes, share specials, and interact with their public. Using social media in such a manner helps create transparency which can increase trust from consumers. By using Twitter as a customer service platform, these companies are able to successfully promote a positive brand image and solve customer problems often with less cost than call centers or email service (Parr, 2009). Providing great customer service enables better brand loyalty. Such well-known companies, however, have the resources to dedicate to creating relationships with consumers.
In Social Media Examiner’s 2011 Social Media Marketing Industry Report, over 3,300 marketers were surveyed about their use of social media. One major finding of the study is that social media marketing takes a lot of time. Approximately 58% of marketers are using social media for 6 hours or more each week while 34% invest 11 or more hours weekly (Stelzner, 2011). Marketers reported the number one advantage of social media marketing as generating more business exposure, indicated by 88% of marketers. Other major advantages of social media marketing were increased traffic (72%) and improved search rankings (62%). Slightly more than half reported social media had generated qualified leads. A significant 90% of marketers surveyed claimed social media was important for their businesses. The self-employed and small business owners were more likely to strongly agree. “A direct relationship between how long marketers have been using social media and their weekly time commitment” exists (Stelzner, 2011). For those just getting started with social media, 59% spend between 1 and 5 hours per week; those with experience of a few months or longer spend 6 or more hours per week on social media activities. Marketers reported reduced overall marketing expenses. The main financial cost of social media marketing was recognized as the time it takes to gain success. The survey found that the top two social media choices for marketers just getting started to those using social media for three or more years were Facebook and Twitter (Stelzner, 2011). The interview will address the reasons the owner- manager chose these two platforms for their social media efforts.
A few questions arise from the findings of these studies. What are the factors influence adoptions of social media marketing? To what extent utilization of socio media marketing present in the study area? How social media marketing can be employed for hospitality training demand? And what are contributions of socio media marketing in increasing hospitality training demand.
2.7 Conceptual Framework

The researcher conceptualized in the study that to identify tools and instruments of SMM is a critical step in the SMM. Because each one uses different style in providing information’s, differ in navigation manner and how it involves conversational interaction (Kietzmann, 2011). The conceptual framework presents combinations of variables which are platforms of SMM, Employability of SMM and Effectiveness of using SMM to establish role in increasing hospitality training demand at NCT as shown below (Figure 2.2).
	[image: image31.png]120

100

80

60

40

20

20

text

100

30

video

100

10
3
=l
photograph graphics presentations

mfrequency M percentage

20

audio

[image: image32.png]120

100

®
S

@
S

IS
S

~
S

0

9996.1 %8951
8885.4
23223
15146
graphics presentations video photograph text

mfrequency M percentage

14136

audio

[image: image33.png]What'sup

Linkedin

Twitter

website

You tube

Facebook

[image: image34.png]300000-500,000 I 23-9

100,000-300,000 12.4
13
825
v rno |

0 10 20 30 40 50 60 70 80 90

mPercent M frequency

[image: image35.png]800,000-1000,000

500,000-800,000

133
4
16.7
5
300000-500,000 F 233
46.7
14

100,000-300,000

IS

10 20 30 40 50

mPercent M frequency

[image: image36.png]80

70

60

50

40

30

20

10

72 69.9

24 233
5 49
1 1

Not employed ~ Employed full ~ Employed half volunteer
time time

W Series] M Series2

1 1

contract

[image: image37.png]contract, 6

Full time, 24

= Fulltime = contract

[image: image38.png]degree
6%

diploma secondary
19% 31%

= secondary = diploma = degree

[image: image39.png]master certificate
17% 17%

diploma
23%

= certificate ® diploma ® degree = master

[image: image40.png]82

frequency

msingle mmarried

79.6

Percent

[image: image41.png]70

60

50

40

30

20

10

11

frequency

msingle mmarried

Percent

[image: image42.png]70

60

59 57.3
I | I :

frequency

Emale ®female

Percent

[image: image43.png]60

50

40

30

20

20
16
; I I

21-30

53.3

31-40 41-50

® Frequency M Percent

16.7
I 10
> 3
|| - .

51-60

 Independent variables dependent variable

Figure SEQ Figure * ARABIC .2: Conceptual Framework

Source: Researcher, 2017
From the conceptual framework above the researcher incorporated two sets of variables; independent variable and dependent variable. An independent variable SMM platform involves various social media which used for marketing such as Facebook, WhatsApp, Instagram and others. Social media has caused a significant change in the strategies and tools companies use for communicating with customers. Mangold and Faulds (2009) argue that “social media combines characteristics of traditional tools (companies talking to customers) with a highly magnified form of word-of-mouth (customers talking to one another) whereby marketing managers cannot control the content and frequency of such information.” On SMM employability the researcher identify the use of these social media in SMM. Companies are limited in the amount of control they have over the content and distribution of information. Ignoring such user-generated content is not an option. Companies must be able to monitor and respond to conversation, both positive and negative, surrounding the brand. There are ways however, that companies can influence discussions in a way that is consistent with the organization’s mission (Mangold & Faulds, 2009). And lastly SMM effectiveness is the importance of the use of social media platforms which at the end will have direct effects to hospitality training demand (NCT).Social media marketing enables companies to achieve a better understanding of customer needs in order to build effective relationships. A unique role of social media is that enabling customers to talk to one another in a sense, an extension of traditional word of mouth communication (Mangold & Faulds, 2009). Managers are faced with the question of how this power can be harnessed to benefit the organization. Although companies cannot directly control what consumers are saying, they do have the ability to influence the conversations consumers are having (Mangold & Faulds, 2009).
At present, whether social media is favorable or unfavorable, many students utilize these sites on a daily basis. Social media enables companies to network with customers in order to build relationships and achieve a better understanding of customer needs. Businesses want their message to reach as many people as possible. To maximize this reach, a business must have a presence where customers are hanging out. Increasingly, they are hanging out on social networking sites (Halligan & Scott, 2009). But how can colleges use social media marketing to influence demand?
CHAPTER THREE

3.0 RESEARCH METHODOLOGY

3.1 Introduction

This chapter presents a thorough investigation in order to determine, discover, interpret and formulate facts. Effective performance measures and outcomes was viewed as important in providing context for the understanding of social media marketing leading to hospitality training demand. The research will attempt to assess social media marketing towards increasing hospitality training demand.
3.2 Research Design

It is formulated by the collection, measurement, and analysis of data. In this study with the case of National College of Tourism, design was descriptive in nature since it was observing the relationship based on the previous assumption to build up a better understanding about the research area and data was collected through detailed interviews.
This study involved qualitative and quantitative data. Quantitative approach assisted the researcher to gather accurate data and to study relationships between facts, in regard to the assumptions and the findings of any research executed previously. On the other hand, qualitative approach was adapted to gain insights and to understand people’s sensitivity of the problem whether as individuals or groups. The beliefs, understanding, opinions, and views of community were investigated and the data gathered was unstructured, at least in their raw form, detailed and hence rich in content and scope. It is however important to realize that information collected from past records were the point of reference and comparison with the current records and the employees whose experience and knowledge were analyzed.
3.3 Study Area

The study focused on two campuses of NCT called Arusha and Bustani which provide training in hospitality. These two campuses of NCT taken as study area so that to find the role of SMM towards hospitality training. The researcher chosen these campuses due to the fact that it provides hospitality training and various factors limited the study to only two campuses such as lack of enough budgets and time factor. This study was unique in the African context as Tanzanian youths and academic environment especially in the public institutions; the culture does affect the usage of technology. Moreover the fact that this newly elected Government in Tanzania has put austerity measures that do require institutions such as the NCT be a little bit more aggressive in boosting its enrollment so as to be a viable worthy investment.
3.4 Target Population

This study was designed for selected stakeholders and secondary school students in samples basis. And researcher selected secondary school respondent from Arusha and Dar es salaam, former students from NCT (Alumni), and hospitality industry private and public sector. For these study researcher targeted population were students of secondary schools, former students from NCT (Alumni), employee and employers of Hotel, Tour & Travel Company, Hospitals, Restaurants, Private & Public sector. Sample frame for this study were 200 including females and males located at Dar es Salaam and Arusha region.
3.5 Sample Size and Sampling Procedure
Simple Random sampling was applied to select sampling units at secondary schools and hospitality industry organization. The total number of sample size was 133 and selected through simple random sampling because of time limit. The sampling frame of 200 brought the sample size of 133 with the calculation of Margin of error of 5%, Confidence level of 95%, Population size of 200 and Response distribution of 50%. and comprised group of students of secondary schools including former NCT Students, employee and employers of Hotel, Tour & Travel Company, Hospitals, Restaurants, Private & Public sector to allow the researcher to understand the perceptions of the respondents; On the case of sampling procedure , non-probability sampling method used was purposive sampling which applied to select respondent from each sampling unit.. In this technique the selected homogeneous respondents were chosen by using reasonable judgments and understanding of researcher, due to the fact that the respondent chosen were mostly likely to provide desired data.
3.6 Data collection Methods

Data collection used was a combination of questionnaires, and checklist for field observation. Questionnaires and field observation were administered in hospitality sectors and secondary schools, NCT Alumni locations. In addition, a checklist was used during field observation to the selected stakeholder’s representatives, secondary school students and former NCT Students Alumni, to generate more data. This assisted the researcher to observe their body gestures when asked about role of social media marketing.
The study used primary and secondary data. Primary data used was from field observation and questionnaire. Secondary data was searched from books, journals, and internet and government publications. To ensure there was validity of data the following instruments were used.
3.6.1 Document review

The document review involved the collection of data from existing reports and documents of social media marketing from e-library of Ebscohost and other information from internet, magazine and journals.
3.6.2 Questionnaires

The questionnaires were both structured and unstructured and were used in generating information’s and data which enabled to get the answers to the finding of this study. Two specific questionnaires were used for two groups of students and stakeholders. It was designed in a way that can collect valid data. Both closed and open questionnaires were used. Closed questions were those that provided a list of response options among which a respondent had to choose and involved more of rating format than ranking format. For the case of open questions were those that allowed respondents to answer in their own words. Furthermore it was based on acquiring more information concerning the study and provides flexibility in questions to enable maximal level of details. The researcher experience as a graduate in Hotel and Tourism and management Degree and trainer at the Government owned National College of Tourism all contributed a lot in observing the status of the process of the research. The researcher met face to face with the sample study groups for more vivid information which helped in this research. Stakeholders and former students in the areas of study for example, needed to narrate more information on demand need and their view on social media marketing and other details.
3.8 Data Analysis and Presentation

Qualitative and quantitative methods were used to analyze data. Qualitative data content was analyzed on the basis of the pertinent issues as represented on the checklist of information from observations and presented by means of percentiles and figures. The quantitative data was processed and entered into computer with the help of SPSS version 20.0 statistical software and Excel program to analyze the coded information paving way for statistical analysis. Descriptive statistics was applied, where tabular, graphical, and numerical methods with essential features of a sample were described in order to capture population characteristics by inference. Regression and correlation were used by researcher to see the relationship of the value. The researcher conducted a regression and correlation analysis on social media marketing use against other value by using ANOVA.
3.9 Research Limitation

This study has some limitations. This was due limited of fund, resources and particularly the time frame due to doing the research as part time while working at National College of Tourism (NCT). Ultimately, the results were judged based on the rigor of the research design in this study. The limitations were addressed by the researcher taking a leave and collecting data during July and September 2016 to ensure data validity.
3.10 Ethical issues

As a member of Open University academic collegiate, the research was conducted ethically ensuring all aspects required in the process were followed. This gave assurance and attempt by checking compliance with the college regulations. The researcher also had the consent of the people taking part in research and had to negotiate for approval to conduct the research in various settings.
The ideas of others were not presented as if they are from the researchers. Views were respected by not falsifying the data which obtained with the utmost integrity and keeping all information with anonymity.
CHAPTER FOUR

4.0 DATA ANALYSIS AND INTERPRETATION

4.1 Introduction

This chapter presents finding of the study and their interpretations. The chapter describes results on the demographic data of the respondents such as age, gender, marital status, education, employment status, and monthly income. It will further discuss the role of SMM towards increasing hospitality training demand.
4.1.1 Response Rate

The response rate was utilized to find out the statistical authority of a test and the higher the response rate the higher the statistical power. In this study, the researcher distributed 133 questionnaires to students of secondary schools, former students from NCT (Alumni), employee and employers of Hotel, Tour & Travel Company, Hospitals, Restaurants, Private & Public sector, this represents a response rate of 100% as shown in table 4.1.
Table 4. SEQ Table * ARABIC : Response Rate

	Questionnaires
	
	Number
	Percentage

	Filled and collected
	
	133
	100

	Non-Responded
	
	0
	0

	Total
	
	133
	100

Source: Research study, 2017
4.2 Demographic Information

This section of the analysis offers the results on the various demographic factors of the respondents who participated in this research study.

4.2.1 Age

4.2.1.1 Age of Stakeholders
From the findings age of respondent had a mean of 2.17 and a standard deviation of 0.874 and the respondents with the highest proportion were aged between 31-40 years at (53.3%), those of between 21-30 years (20%) and those of 41-50 years and above had (16.7%). others ranged between 51-60 years represented 10% of the total. These are shown in figure 4.1 below. Majority of the respondents were aged between 21-40 years accounting for 73.3% and this can be attributed to the fact that they are young, approachable and quick in answering questionnaires.

 [image: image44.png]female
50%

= male = female

[image: image2]
Figure 4. SEQ Figure_4 * ARABIC : Stakeholders Age

Source: Research study, 2017
4.2.1.2 Age of Students

From the findings as shown in table 4.2 the variable age of students had a mean of 2.27 and a standard deviation of 1.021 and the students with the highest proportion were those aged between 26-30 years at (36.9%), those of between 15-20 years (31.1%) and those of 21-25 represented (21.4%). Those above 35 represented (10.7%). These are shown in figure 4.2 below.

[image: image45.png]40

35

30

25

20

15

10

32 311

15-20

38 36.9
| II

21-25 26-30

® Frequency M Percent

35and above

[image: image3]
Figure 4. SEQ Figure_4 * ARABIC : Age of Students
Source: Research study, 2017
4.2.2 Gender

4.2.2.1 Gender of Stakeholders

As shown in figure 4.3 below, on determination of gender both male and female stakeholders represented 50% of the population and the mean was 1.5 while the standard deviation was 0.509.

 [image: image4]
Figure 4. SEQ Figure_4 * ARABIC : Stakeholders Gender
Source: Research study, 2017
4.2.2.2 Student Gender

As shown in figure 4.4, on determination of gender male were 59 in total and represented 57.3% of the population, female students were 44 and represented 50% of the population. The variable had a mean of 1.43 and a standard deviation was 0.497.

[image: image5]
 Figure 4. SEQ Figure_4 * ARABIC : Student Gender

Source: Research study, 2017
4.2.3 Marital Status

4.2.3.1 Stakeholders Marital Status

To establish the marital status the findings show that majority of the respondent were married and this represented 63.3%, while those single were 36.7% of the total as shown in figure 4.5.
[image: image6]
Figure 4. SEQ Figure_4 * ARABIC : Stakeholders Marital Status
Source: Research study, 2017
4.2.3.2 Students Marital Status

The findings show that majority of the students were single and this represented 79.6%, while those married were 20.4% of the total as shown in figure 4.6.

[image: image7]
Figure 4. SEQ Figure_4 * ARABIC : Student Marital Status
Source: Research study, 2017
4.2.4 Education

4.2.4.1 Stakeholders Education
Findings show that majority were degree holders, this represented 43.3%, diploma holders were 23.3%, while masters and certificate holders represented 16.7% of the total as shown in figure 4.7.
[image: image8]
Figure 4. SEQ Figure_4 * ARABIC : Stakeholders Education
Source: Research study, 2017
4.2.4.2 Students Education

To establish the student education level the findings show that majority of the students had certificates, this represented 43.7%, secondary were 31.1%, while diploma were 19.4% and degree holders who are former students of NCT represented 16.7% of the total as shown in figure 4.8.
[image: image9]
Figure 4. SEQ Figure_4 * ARABIC : Student Education
Source: Research study, 2017
4.2.5 Employment Status

4.2.5.1 Stakeholders Employment Status

The findings show that majority of the respondent were full time worker representing 80%, while those on contract accounted for 20% as shown in figure 4.9

[image: image10]
Figure 4. SEQ Figure_4 * ARABIC : Stakeholders Employment Status
Source: Research study, 2017
4.2.5.2 Student Employment Status

4.2.5.2 Students Employment Status

The findings revealed that majority of the students were not employed representing 69.9%, while those employed full time accounted for 23.3%, those employed half time were 4.9%, and the others accounted for 2% as shown in figure 4.10 below.
[image: image11]
Figure 4. SEQ Figure_4 * ARABIC : Student Employment Status
Source: Research study, 2017
4.2.6 Income

4.2.6.1 Stakeholders Income

The findings show that majority of the employees had salaries ranging between 100,000-300,000 this accounted for 46.7%, while those earning 300,000-500,000 were 23.3%, those earning 500,000 – 800,000 were 16.7%, and those between 800,000 and 1 million was 13.3 % as shown in figure 4.11.

Figure 4 SEQ Figure_4 * ARABIC : stakeholders Income
Source: Research study, 2017
4.2.6.2 Students Income
To establish the student income, the findings show that majority of the students had salaries below 100,000 this accounted for 82.5%, while those earning 100,000-300,000 were 12.6%, those earning 300,000 – 500,000 were only 2.9 as shown in figure 4.12 below.

Figure 4. SEQ Figure_4 * ARABIC : Student Income
Source: Research study, 2017
4.3 Brands of Social Media Marketing Platforms Accessible for the Study Area

The study sought to establish brands of social media marketing platforms accessible for the study area and the respondents were asked several questions that they were to rate or either agree or disagree with.
4.3.1 Social Media Use

The study intended to determine the rate of respondent’s use of social media and the results are shown below.
4.3.1.1 Stakeholders Social Media Use

To establish the stakeholder’s use of social media, the findings show that majority of the respondents use social media and this had 28 respondents, this accounted for 93.3%, while those who did not use social media were 6.7% as shown in table 4.2 below.
Table 4. SEQ Table * ARABIC : Stakeholders Social Media Use

	 Variable
	Distribution

	
	Frequency
	Percent

	 1.
	Yes
	28
	93.3

	 2.
	No
	2
	6.7

	 Total
	30
	100.0

Source: Research study, 2017
4.3.1.2 Students Social Media use

To establish the students’ use of social media, the findings revealed that majority of the students use social media and this had 100 respondents accounting for 97.1%, while those who did not use social media were 3 and they accounted for 2.9% % as shown in table 4.3.

Table 4. SEQ Table * ARABIC : Students Social Media use

	 Variable
	Distribution

	
	Frequency
	Percent

	 1.
	Yes
	100
	97.1

	 2.
	No
	3
	2.9

	 Total
	103
	100.0

Source: Researcher, 2017

4.3.2 Social Media Platforms Used

The study intended to determine the social media platforms used by respondents and the results are shown below.
4.3.2.1 Social Media Platforms Used by stakeholders

To establish the social media used by the stakeholders, the findings show that majority of the respondents use Whatsup (100%), Facebook (93.3%), linked in (56.7%), and followed by Instagram and YouTube both at (53.3%). Twitter (30%), Imo (13.3%). No respondents use Flixster and Wechat and the results are shown in table 4.4. This means that while stakeholders use social media platforms like Facebook and Twitter very often there are other forms of social media like IMO that have not penetrated the Tanzanian market and this could be due to lack of awareness due to poor advertisement by the media firms.

Table SEQ Table * ARABIC .4 : Social Media Platforms used by Stakeholders

	Social Media Site
	Use
	Frequency
	Percentage

	Facebook
	Yes
	28
	93.3

	
	No
	2
	6.7

	WhatsApp
	Yes
	30
	100

	
	No
	0
	0

	Instagram
	Yes
	16
	53.3

	
	No
	14
	46.7

	We chat
	Yes
	0
	0

	
	No
	30
	100

	You tube
	Yes
	16
	53.3

	
	No
	14
	46.7

	Flixster
	Yes
	0
	0

	
	No
	30
	100

	MySpace
	Yes
	7
	23.3

	
	No
	23
	76.7

	LinkedIn
	Yes
	17
	56.7

	
	No
	13
	43.3

	Twitter
	Yes
	9
	30

	
	No
	21
	70

	Imo
	Yes
	4
	13.3

	
	No
	26
	86.7

Source: Research study, 2017
4.3.2.2 Social Media platform Used by Students

To establish the social media used by the students, the findings revealed that majority of the respondents use Facebook (97.1%), WhatsApp (84.5%), YouTube at (59.2%), Twitter (42.7%) followed by, Imo (7.77%) and Instagram (3.38%) No respondents use Flixter and Wechat and the results are shown in Table 4.5.
 Table 4. SEQ Table * ARABIC : Social Media Platforms used by Students

	Social Media Site
	Use
	Frequency
	Percentage

	Facebook
	yes
	100
	97.1

	
	No
	3
	2.9

	WhatsApp
	yes
	88
	85.4

	
	No
	15
	14.6

	Instagram
	yes
	4
	3.38

	
	No
	99
	96.62

	You tube
	yes
	61
	59.2

	
	No
	42
	40.8

	Flixster
	yes
	0
	0

	
	No
	103
	100

	 MySpace
	yes
	20
	19.4

	
	No
	83
	80.6

	LinkedIn
	yes
	22
	21.36

	
	No
	81
	78.64

	Twitter
	yes
	44
	42.7

	
	No
	59
	57.3

	 Imo
	yes
	8
	7.77

	
	No
	95
	92.23

 Source: Research study, 2017
4.3.3 Frequency of Social Media Use

The study intended to determine the Frequency of social media platforms use by respondents and the results are shown below.
4.3.3.1 Frequency of Social Media Use by stakeholders

To establish frequency of social media use by stakeholders’ social media, the findings revealed that majority of the respondents check their media multiple times a day and this represented 46.7 %, others checked few times in a day accounting for 30%, those who never checked accounted for 10% while those who checked several days a week and few times a month both accounted for 6.7%. The variable also had a mean 2.2 and a standard deviation of 1.243 as shown in table 4.6. The results indicate that many people have now resorted to social media to communicate and this might be as a result of convenience and low costs associated with social media cost.
Table 4. SEQ Table * ARABIC : Frequency of Social Media Use by stakeholders

	Variable
	Distribution

	
	Frequency
	Percent

	Once per day
	9
	30.0

	Multiple times per day
	14
	46.6

	Several days a week
	2
	6.7

	Few days per month
	2
	6.7

	Never
	3
	10.0

	Total
	30
	100.0

Source: Research study, 2017
4.3.3.2 Frequency of Social Media Use by Students

To establish frequency of social media use by students social media, the findings revealed that majority of the respondents check their media multiple times a day and this represented 63.1 %, others checked once in a day accounting for 13.6%, those who never checked accounted for 5.8% while those who checked several days a week 9.7% and few times a month 7.8%. The variable also had a mean 2.29 and a standard deviation of 0.996 as shown in table 4.7.
Table 4. SEQ Table * ARABIC : Frequency of Social Media use by Students

	Variable
	Distribution

	
	Frequency
	Percent

	once per day
	14
	13.6

	Multiple times per day
	65
	63.1

	Several days a week
	10
	9.7

	Few days per month
	8
	7.8

	Never
	6
	5.8

	Total
	103
	100.0

Source: Research study, 2017
4.3.4 Number of Friends in Social Media

The study intended to determine number of friends the respondents had in the social media platforms used and the results are shown below.
4.3.4.1 Stakeholders Number of Friends in Social Media

To establish the number of stakeholder’s friends in social media, the findings revealed that majority of the respondents had between 401-600, and more than 1000 and this both represented 26.7%, while those with 200-400 were 7 and they accounted for 23.3%, those with less than 100 were 5 representing 16.7%, the least were those of 601-900 who were only 2 and accounted for 6.7% as shown in table 4.8. The variable had a mean of 3.03 and a standard deviation of 1.45.
Table 4. SEQ Table * ARABIC : Stakeholders Number of Friends in Social Media

	Variable
	Distribution

	
	Frequency
	Percent

	Less than 100
	5
	16.7

	200-400
	7
	23.2

	401-600
	8
	26.7

	601-900
	2
	6.7

	More than 1000
	8
	26.7

	Total
	30
	100.0

Source: Research study, 2017
4.3.4.2 Students Number of friends in social media

To establish the number of students friends in social media, the findings revealed that majority of the respondents had between 200-400 represented 49.5%, followed by 401-600 and this represented 29.1%, while those with less than 100 were 12 and they accounted for 11.7%, those with more than 1000 were 7 representing 6.8%, the least were those of 601-900 who were only 3 and accounted for 2.9% as shown in table 4.9. The variable had a mean of 2.44 and a standard deviation of 0.977.
Table 4. SEQ Table * ARABIC : Students Number of Friends in Social Media

	Variable
	Distribution

	
	Frequency
	Percent

	Less than 100
	12
	11.7

	200-400
	51
	49.5

	401-600
	30
	29.1

	601-900
	3
	2.9

	More than 1000
	7
	6.8

	Total
	103
	100.0

Source: Research study, 2017
4.3.5 Number of Institutions Befriended

The study intended to determine the number of institutions befriended by respondents and the results are shown below.
4.3.5.1 Number of Institutions Befriended by Stakeholders

To establish the number of institutions befriended by stakeholders the findings revealed that majority of the respondents had befriended 1-5 institutions and this represented 50%, followed by 11-15 and this represented 20%, while those of 6-10 were 5 and they accounted for 16.7%, those with more than 16 were only 4 representing 13.3%. The variable had a mean of 1.97 and a standard deviation of 1.129 as shown in table 4.10. This means that stakeholders have little interest in getting in touch with other institutions; this could be as a result of low usage of the SMM platforms by institutions.

Table 4. SEQ Table * ARABIC : Number of Institutions Befriended By Stakeholders

	Variable
	Distribution

	
	Frequency
	Percent

	1-5
	15
	50.0

	6-10
	5
	16.7

	11-15
	6
	20.0

	16 and above
	4
	13.3

	Total
	30
	100.0

Source: Research study, 2017
4.3.5.2 Number of Institutions Befriended By Students

To establish the number of institutions befriended by students the findings revealed that majority of the respondents had befriended 11-15 institutions and this represented 49.5%, followed by 6-10 representing 20.4%, while those of 1-5 were 20 and they accounted for 19.5%, those with more than 16 were 11 representing 10.7%. The variable had a mean of 2.71 and a standard deviation of 1.006 as shown in table 4.11.
Table 4. SEQ Table * ARABIC : Number of Institutions Befriended by Students

	Variable
	Distribution

	
	Frequency
	Percent

	1-5
	20
	19.5

	6-10
	21
	20.4

	11-15
	51
	49.5

	16 and above
	11
	10.7

	Total
	103
	100.0

Source: Research study, 2017
4.3.6 Visit to befriended institutions

To establish the number of respondents who visit the befriended institutions the findings revealed that majority of the stakeholders and students did not visit the befriended institutions and this represented 90% and 84.5% respectively as shown in table 4.12. This result could be because of lack of purpose of visit to the befriended institutions.
Table 4. SEQ Table * ARABIC : Visit to Befriended Institutions

	Visit to befriended institutions
	
	Frequency
	Percentage

	Stakeholders
	yes
	3
	10

	
	No
	27
	90

	 Total
	
	30
	100

	Students
	yes
	16
	 09.8

	
	No
	87
	 88.2

	 Total
	
	103
	100

Source: Research study, 2017
4.3.7 Membership of NCT

The study sought to establish the number of respondents who were members of the NCT online platform and the findings revealed that majority of the stakeholders were members accounting for 83.3% of the total respondents. On the other hand, only 40.8% of the students were members as shown in table 4.13.
Table 4. SEQ Table * ARABIC : Membership of NCT Platform

	Membership of NCT
	
	Frequency
	Percentage

	Stakeholders
	yes
	25
	83.30

	
	No
	5
	16.70

	Students
	yes
	42
	40.80

	
	No
	61
	59.20

Source: Research study, 2017
4.3.8 Media Used to Access Information’s

The study intended to determine the media platform used by respondents to access information’s and the results are shown below.
4.3.8.1 Media used to access NCT by stakeholders

The study sought to establish media used to access information’s by stakeholders and the findings revealed that majority of the stakeholders use YouTube 83.3%, Facebook 76.7%, Twitter 70%, WhatsApp 36.7%, and LinkedIn 26.7% of the total respondents as shown in figure 4.13.

[image: image12.png]Linkedin

Whats up

Facebook

You tube. 833

90

Figure 4. SEQ Figure_4 * ARABIC : Media used to access NCT by Stakeholders
Source: Research study, 2017

4.3.8.2 Media used to access NCT Students

The study sought to establish media used to access NCT by students and the findings revealed that majority of the students use Facebook 91.3%, YouTube 80.6%, NCT website 79.6%, LinkedIn 26.7%, and WhatsApp 26.2%, as shown in figure 4.14.

[image: image13]
Figure 4. SEQ Figure_4 * ARABIC : Media used to access NCT Students
Source: Research study, 2017
4.4 Use of Social Media Marketing to Increase Hospitality Training Demand

The study sought to establish use of social media marketing to increase hospitality training demand for the study area and the respondents were asked several questions that they were to rate or either agree or disagree with.
4.4.1 NCT Social Media Content Format

The study intended to determine the NCT Social Media Content Format preferred by the respondents and the results are shown below.
4.4.1.1 Preferred NCT Social Media Content Format by Stakeholders

The study sought to establish media preferred NCT Social Media Content Format by stakeholders and the findings revealed that majority of the stakeholders preferred videos, presentations and this represented 100% of the total response. 86.7% prefer graphics, while only 20% preferred audio and text. The findings revealed that only 10% preferred photographs as shown in figure 4.15.

[image: image14]
Figure 4. SEQ Figure_4 * ARABIC : Preferred NCT Social Media Content Format by Stakeholders
Source: Research study, 2017
4.4.1.2 Preferred NCT Social Media Content Format by Students

The study sought to establish media preferred NCT Social Media Content format by students and the findings revealed that majority of the students preferred graphics 96.1%, presentations 95.1% and videos 85.4%. Photograph represented 22.3%, text was 14.6 and audio was 13.6% as shown in figure 4.16.
[image: image15]
Figure 4 SEQ Figure_4 * ARABIC : Preferred NCT Social Media Content Format by Students
Source: Research study, 2017
4.4.2 NCT Social Media Representative

The study intended to determine the preferred NCT Social Media representative by the respondents. Majority of stakeholders 36.7% prefer marketing team, 30% of the respondents preferred dedicated employees, 20% preferred alumni, while only 13.3% preferred multiple employees. With regard to students, majority 63.1% prefers multiple employees, 22.3% preferred dedicated employees, and 14.6% preferred marketing team.
Table 4. SEQ Table * ARABIC : NCT Social Media Representative

	Respondents
	Use
	Frequency
	Percentage

	Stakeholders
	Dedicated Employees
	9
	30.0

	
	Multiple Employee
	4
	13.3

	
	Marketing Team
	11
	36.7

	
	Alumni
	6
	20.0

	Students
	Dedicated Employees
	23
	22.3

	
	Multiple Employee
	65
	63.1

	
	Marketing Team
	15
	14.6

Source: Research study, 2017
4.5 Effectiveness of Social Media Marketing Towards Increasing of Hospitality Training

The study sought to establish effectiveness of social media marketing towards increasing of hospitality training for the study area and the respondents were asked several questions that they were to rate or either agree or disagree with.
4.5.1 Use of Social Media to Attract Hospitality Demand

The study intended to determine the use of social media content to attract hospitality demand and the response and the results are shown in figure 4.16. All stakeholders agreed that NCT can utilize social media to attract hospitality demand, similarly, 75.7% of the students also agreed, however, 25 students disagree and this represents 24.3% of the response.
Table 4. SEQ Table * ARABIC : Stakeholders and students response on Social media attracting Hospitality demand

	Respondents
	Social media attract Hospitality demand
	Frequency
	Percentage

	Stakeholders
	Yes
	30
	100

	
	No
	0
	0

	Students
	Yes
	78
	75.7

	
	No
	25
	24.3

Source: Research study, 2017
4.5.2 Best Social Media Platform in Targeting Demand

This study sought to establish the best social media platform used by NCT in targeting demand and the results are as follows.
The study intended to determine stakeholder’s response on best Social Media used by NCT to target hospitality demand. Majority of stakeholders prefer Facebook and this accounted for 73.4% of the total respondents, only 13.3% preferred Instagram and YouTube respectively as shown in table 4.15.
Table 4. SEQ Table * ARABIC : Stakeholders Response On Best Social Media

	Variable
	Distribution

	
	Frequency
	Percent

	Facebook
	22
	73.4

	Instagram
	4
	13.3

	YouTube
	4
	13.3

	Total
	30
	100.0

Source: Research study, 2017
4.5.2.2 Students Response on Best Social Media

The study intended to determine student’s response on best Social Media used by NCT to target hospitality demand. Majority of students prefer Facebook and this accounted for 56.4% of the total respondents, WhatsApp 16.4%, LinkedIn and twitter 11.1% and only 4.0 % preferred Instagram and YouTube respectively as shown in table 4.17.
Table 4. SEQ Table * ARABIC : Students Response On Best Social Media

	Variable
	Distribution

	
	Frequency
	Percent

	Facebook
	55
	56.4

	WhatsApp
	14
	16.4

	Instagram
	5
	4.0

	YouTube
	5
	4.0

	LinkedIn
	12
	11.1

	Twitter
	12
	11.1

	Total
	103
	100.0

Source: Research study, 2017
4.5.3 Social Media Drive Demand

The study intended to determine the use of social media content to drive demand and the response and the results are shown in table 4.18. Majority of stakeholders (83.3%) agreed that NCT can utilize social media to drive demand, similarly, majority of the students (84.5%) also agreed. however, only 16.7% of employees and 15.5% of the student disagree.
Table 4. SEQ Table * ARABIC : Use of Social Media to Drive Demand

	Respondents
	Social media drive demand
	Frequency
	Percentage

	Stakeholders
	Yes
	25
	83.3

	
	No
	5
	16.7

	Students
	Yes
	87
	84.5

	
	No
	16
	15.5

Source: Research study, 2017

4.6 Inferential
4.6.1 Regression

The study sought to establish the various demographic factors affecting social media usage among the Stakeholders. As a result, the researcher conducted a regression analysis on social media use (dependent) against income, employment, education, age, marital, gender. From the linear regression, it was established that there was a relationship between the variables,. The coefficient of multiple determinations (R2) value was 0.537 this meant that 53.7% of the variation in the social media use was caused by the variation as shown in income, employment, education, age, marital, gender as shown in 4.19.
Table 4. SEQ Table * ARABIC : Model Summary of Stakeholders Social Media Use

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate
	Change Statistics

	
	
	
	
	
	R Square Change
	F Change
	df1
	df2
	Sig. F Change

	1
	.733a
	.537
	.416
	.194
	.537
	4.443
	6
	23a
	.004

	a. Predictors: (Constant), income, employment, education, age, marital, gender

Source: Research study, 2017.
From the ANOVA table 4.20, the regression model predicting the relationship between the social media use and independent variables was significant at P value 0.004. The F calculated at 4.443

Table 4. SEQ Table * ARABIC : ANOVAa Model Summary of Stakeholders Social Media Use

	Model
	Sum of Squares
	df
	Mean Square
	F
	Sig.

	1
	Regression
	1.002
	6
	.167
	4.443
	.004b

	
	Residual
	.865
	23
	.038
	
	

	
	Total
	1.867
	29
	
	
	

Source: Research study, 2017
From the analysis, the entire variable only the variable age and income were significant with p values that was less than 0.05. From the regression model obtained above, holding all the other factors constant. A unit change in the age holding the other factors constant would lead to change of social media use by -0.017 units; A unit change in the income holding the other factors constant would lead to change of social media use by 0.287 units.
Similarly the study sought to establish the various demographic factors affecting social media usage among the students. As a result, the researcher conducted a regression analysis on social media use (dependent) against income, employment, education, age, marital, gender.
Table 4. SEQ Table * ARABIC : Coefficient of Stakeholders Social Media Use

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	t
	Sig.

	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	.704
	.203
	
	3.475
	.002

	
	Age
	-.170
	.061
	-.586
	-2.787
	.010

	
	Gender
	-.227
	.151
	-.455
	-1.499
	.147

	
	Marital
	-.046
	.154
	-.090
	-.300
	.767

	
	Education
	.071
	.044
	.270
	1.593
	.125

	
	Employment
	-.025
	.122
	-.040
	-.207
	.838

	
	Income
	.287
	.076
	1.243
	3.767
	.001

Source: Research study, 2017
From the linear regression, it was established that there was a relationship between the variables. The coefficient of multiple determinations (R2) value was 0.613 this meant that 61.3% of the variation in the social media use was caused by the variation as shown in income, employment, education, age, marital, gender as shown in Table 4.22.

Table 4. SEQ Table * ARABIC : Model Summary of Student Social Media Use

	Model
	R
	R Square
	Adjusted R Square
	Std. Error of the Estimate
	Change Statistics

	
	
	
	
	
	R Square Change
	F Change
	df1
	df2
	Sig. F Change

	1
	.783a
	.613
	.589
	.108
	.613
	25.346
	6
	96a
	.000

Source: Research study, 2017
From the ANOVA table 4.23, the regression model predicting the relationship between the social media use and independent variables was significant at P value 0.000. The F calculated at 25.346.
Table 4. SEQ Table * ARABIC : ANOVAs of Student Social Media Use

	Model
	Sum of Squares
	Df
	Mean Square
	F
	Sig.

	1
	Regression
	1.786
	6
	.298
	25.346
	.000b

	
	Residual
	1.127
	96
	.012
	
	

	
	Total
	2.913
	102
	
	
	

Source: Research study, 2017
Table 4. SEQ Table * ARABIC : Coefficients of Student Social Media Use

	Model
	Unstandardized Coefficients
	Standardized Coefficients
	T
	Sig.

	
	B
	Std. Error
	Beta
	
	

	1
	(Constant)
	.987
	.058
	
	17.101
	.000

	
	Age
	-.017
	.033
	-.103
	-.511
	.610

	
	Gender
	-.019
	.046
	-.056
	-.415
	.679

	
	marital
	-.207
	.049
	-.497
	-4.190
	.000

	
	education
	.003
	.040
	.015
	.073
	.942

	
	employment
	.096
	.040
	.407
	2.366
	.020

	
	income
	.163
	.031
	.802
	5.301
	.000

Source: Research study, 2017
From the coefficient analysis in Table 4.23 only the variable marital status, employment and income were significant with p a value that was less than 0.05. From the regression model obtained, it holding all the other factors constant. A unit change in the marital status holding the other factors constant would lead to increase of social media use by -0.207 units; A unit change in the employment status holding the other factors constant would lead to change in social media use by 0.096 units; Similarly, a unit change in the income status holding the other factors constant would lead to change in social media use by 0.163 units.

4.6.2 Correlation Analysis

The study sought to establish the relationship between education level, Social media use, and frequency of social media use and number of people contacted. A correlation done between the variable among stakeholders revealed that all the variables were positively correlated and significant. This implied that education influences Social media use, and frequency of social media use and number of people contacted among stakeholders. The strongest correlation was experienced between education and frequency of social media use (=0.642) as shown in table 4.25.

 Table 4. SEQ Table * ARABIC : Correlation between Stakeholders Education and Other Variables

	
	Education
	Social

Media use
	Check

media
	Friends

	Education
	Pearson Correlation
	1
	.393*
	.642**
	.403*

	
	Sig. (2-tailed)
	
	.032
	.000
	.027

	Social Media

Use
	Pearson Correlation
	.393*
	1
	.612**
	.369*

	
	Sig. (2-tailed)
	.032
	
	.000
	.045

	Check Media
	Pearson Correlation
	.642**
	.612**
	1
	.838**

	
	Sig. (2-tailed)
	.000
	.000
	
	.000

	Friends
	Pearson Correlation
	.403*
	.369*
	.838**
	1

	
	Sig. (2-tailed)
	.027
	.045
	.000
	

	
	N
	30
	30
	30
	30

	*. Correlation is significant at the 0.05 level (2-tailed).

	**. Correlation is significant at the 0.01 level (2-tailed).

 Source: Research study, 2017

A correlation was also done between the variable among students revealed that all the variables were positively correlated and significant. This implied that education influences Social media use, and frequency of social media use and number of people contacted among students. The strongest correlation was experienced between education and number of friends in the social media (=0.775) as shown in table 4.26.
Table 4. SEQ Table * ARABIC : Correlation between Student Education and Other Variables

	
	Education
	Social Media Use
	Check Media
	Friends

	Education
	Pearson Correlation
	1
	.403**
	.775**
	.849**

	
	Sig. (2-tailed)
	
	.000
	.000
	.000

	Social Media

Use
	Pearson Correlation
	.403**
	1
	.007
	.457**

	
	Sig. (2-tailed)
	.000
	
	.941
	.000

	Check Media
	Pearson Correlation
	.775**
	.007
	1
	.774**

	
	Sig. (2-tailed)
	.000
	.941
	
	.000

	Friends
	Pearson Correlation
	.849**
	.457**
	.774**
	1

	
	Sig. (2-tailed)
	.000
	.000
	.000
	

	
	N
	103
	103
	103
	103

	**. Correlation is significant at the 0.01 level (2-tailed).

Source: Research study, 2017
4.7 5.3 Discussion

5.3.1 Brands of SMM Platforms Accessible

The findings of the study revealed that most of the respondents use social media stakeholders (93.3%) and students (97.1%). It was also revealed that majority of the stakeholders use WhatsApp (100%), Facebook (93.3%), linked in (56.7%). In a study to investigate the effects of social media in today’s workplace Diercksen, DiPlacido, Harvey and Bosco (2013) established that social media aid organizations to keep in touch with happening trends that are vital to consumers and the general public. They further added that such actions enable them better prepare for any issue at the work place. People use social media sites like Facebook, Twitter, and Myspace to make and sustain relationships with others (Boyd & Ellison, 2007). These social media sites let people who use them produce personal profiles, whereas connecting with alternative users of the sites. Users will transfer images, post what they're doing at any given time, and send personal or public messages to whomever they select. during this “information age,” social media sites appear to be growing very fast, particularly among young adults (Pempek, Yermolayeva, & Calvert, 2008). Above all, school students have a big proportion of users on social media networks. Lenhart, Purcell, Smith, and Zickuhr (2010) found that 72% of all school students have a social media profile with at least 45% of school students accessing a social media website daily.
The study also revealed that majority of the students use Facebook (97.1%), WhatsApp (84.5%), YouTube at (59.2%), Twitter (42.7%) and no respondents use Flixter and Wechat. The study also established that to access information majority of the stakeholders use YouTube 83.3%, Facebook 76.7%, and Twitter 70%. While the students use Facebook 91.3%, YouTube 80.6%, NCT website 79.6%. Similar result by Beavers, Guyot, Meier and Xiao (2015) study revealed that rise in social media technologies such as Facebook, Twitter, and YouTube have allowed students to access educational information’s. An analysis on frequency of social media use majority of stakeholders check their media multiple times a day and this represented 46.7 %, those who never checked accounted for 10%. On the other hand, majority of the students check their media multiple times a day and this represented 63.1%, others checked few times in a day accounting for 13.6%, those who never checked accounted for 5.8%. Beavers, Guyot, Meier and Xiao (2015) also highlight that there are statistic contrasts in the acknowledgment of online networking use, and security and generational contrasts are additionally concerns. Deciding students' inclinations of which type of online networking to use in meeting scholastic duties is one of the initial phases in breaking down the advantageous utilization of web-based social networking in the scholarly environment. The web-based social networking separate that regularly exists amongst students and teachers is a hindrance to the potential association between devices favored by understudies and those utilized by workforce.
Making and keeping up a web-based social networking association separated from course administration frameworks empowers personnel and students to get to the course exchanges by means of cell phones and different PCs, along these lines making a class with less limits (Gerlich et al., 2010). A review by QuanHaase and Young (2010) found that 82% of college students reported signing into Facebook a few circumstances day by day. A review by Sponcil and Gitium (2012) found that almost all students utilize a type of long range informal communication; in any case, prior reviews recorded the foremost reason reported for utilizing web-based social networking sites was to keep up existing connections.
To establish the number of friends in social media, the findings revealed that majority stakeholders had between 401-600, and more than 1000 and these both represented 26.7%. Majority of the students had between 200-400 represented 49.5%, followed by 401-600 and this represented 29.1%. This is a factor than can be attributed to the general difference in demography in terms of age, gender, marital status as explained from the findings by McAndrew and Jeong (2012) in their study where they focused the effects of “Facebooking” on wellbeing of individuals and from an international sample of 1,026 Facebook users (284 males, 735 females) the study established there were difference in the usage and this varied in regard to many age-, sex, and relationship status. It was established that Females, the young, and those who single were the most active Facebook users. Females spent more time, had more friends, and were more probable to use their profile pictures to impress; women and older people engaged in more online family activity. Relationship status had an impact on the Facebook activity of males, but little effect on the activity of females. The results are interpreted within a framework generated by an evolutionary perspective and previous research on the psychology of gossip.
To establish the number of institutions befriended the findings revealed that majority of the stakeholders had befriended 1-5 institutions while for students the findings revealed that majority of them had befriended 11-15 institutions and this represented 49.5%. However, majority of the stakeholders and students did not visit the befriended institutions and this represented 90% and 84.5% respectively. This means that more institutions are now available on Facebook. The reasons for this presence are well outlined by Britland (2012) where he established in his study that an increasing number of educational institutions are now adopting Facebook for promotional and marketing reasons. He further points out that, schools are also now capable of communicating with their students through the medium. And with the invention of Facebook members are now able to exchange files and other information very quickly without having to be friends.
5.3.2 Effect of SMM on Hospitality Training Demand

The findings revealed that majority of the stakeholders preferred videos, presentations and this represented 100% of the total response. 86.7% prefer graphics, while only 20% preferred audio and text while only 10% preferred photographs. Majority of the students preferred graphics 96.1%, presentations 95.1% and videos 85.4%. Photograph represented 22.3%, text was 14.6 and audio was 13.6%. This means that both stakeholders and students prefer videos and graphics to text. Similar results have been expressed in a survey compiled by marketing organizations Eloqua, CMO.com and Software Advice in the United States in 2012 which established that most respondents did prefer video ads over white papers, live demos with representatives and case studies (Rosensteel, 2013). The findings however contradict those of Pew Research Center (2016) who established that younger people are more interested in reading the news other than watching it. To the contrary aged people prefer to watch news than reading it. These results were established through interviews where U.S. consumers aged between 18 and 29 were asked if prefer to watch, read or listen to the news, surprisingly 42 % preferred reading, 38 % watching and just 19% would rather listen (Perez, 2016).

The study sought to establish the various demographic factors affecting social media usage among the respondents. Thus, the researcher conducted a regression analysis on social media use (dependent) against income, employment, education, age, marital, gender. From the linear regression, it was established that 53.7% of the variation in the social media use by stakeholders and 61.3% of students was caused by the variation in income, employment, education, age, marital, gender. Previous studies have also established the same trends and with age differences it has been established that social networking sites are popular among young adults aged 18-29 as per a national research by Pew Internet (Madden & Zickuhr, 2011) which established every eight in ten internet users aged between 18-29 years use the sites compared to older age groups. Similarly, Hampton, Goulet, Rainie & Purcell (2011) also established that adults aged between 18 and 35 years contributed to 48% of the total social networking site users.
Regarding gender Pew Internet (Madden & Zickuhr, 2011) also concluded that women were the most popular internet, social networking sites user. This was very profound among young adult women ages 18-29 and they say this trend has been there since 2009. They estimate that seven in ten online users of social networking sites are women, compared to six in ten who are men. In another study by Hampton et.al. (2011) it was established that social networking site users were excessively female dominated with 56% of total respondents. The study also revealed that from the regression model obtained from student data a unit change in the marital status holding the other factors constant would lead to a decline of social media use by -0.207 units and these are in unison to past studies and Hoffman (2008) reported the results from a Rapleaf study where 13.2 million people were interviewed about their use of social media. The study established that married men were refraining from joining social networks; however, many married women were still joining these networks. The study also noted that single men use social networks to meet potential spouse, though after marriage they lost value in social networks.
From the analysis of the data regression model holding the other entire factors constant a unit change in the stakeholders income lead to change of social media use by 0.287 units. For the students, a unit change in the employment status holding the other factors constant would lead to change in social media use by 0.096 units and a unit change in the income status holding the other factors constant would lead to change in social media use by 0.163 units. This implies that when employed an individual has disposable income to acquire airtime and internet bundles used for accessing the social media. According to Pew Institute (2015) research established that indeed across emerging nations internet directly related to the national income of the country and the richer countries were found to have more internet users compared to poorer nations. In addition to these, having a higher income, being of male gender as well as being employed all positively impacted on internet use. This was as a result of higher earners being able to own internet enabled gadgets.
5.3.3 SMM Platforms Towards Hospitality Training Demand

The study established that all stakeholders and 75.7% of the students agreed that NCT can utilize social media to attract hospitality demand and this is a fact from the various benefits that the firm could attain through utilization of technology. Majority of stakeholders (83.3%) and students (84.5%) agreed that NCT can utilize social media to drive demand. These facts are well highlighted in view to the hospitality industry as established by Kapiki (2012), who explain that technology could be a actuation of amendment that presents opportunities for bigger efficiencies and integration for improved guest services. Technology has become a touristy business activity in development of strategic resources and is considered as a tool to increase competitiveness. She further added that effective use of information technology has the capacity to create vital operational improvements. Advanced code and communication tools enable enlarging operational efficiency, as an example, orders could also be created higher, quicker and cheaper. In addition, decision-making through decision support tools, databases and modeling tools assist the manager’s job. because of expert systems, subtle experience may be met by any manager (Piccoli,2008).
The study also intended to determine response on best Social Media used by NCT to target hospitality demand. Majority of stakeholders prefer Facebook and this accounted for 73.3% of the total respondents, only 13.3% preferred Instagram and YouTube. Similarly, majority of students prefer Facebook and this accounted for 53.4% of the total respondents, WhatsApp 13.6%, LinkedIn and twitter 11.7% and only 4.9 % preferred Instagram and YouTube. Social media enables firms to engage consumers in a timely and direct manner at relatively low cost and higher levels of efficiency than with more traditional communication tools. This makes social media not only appropriate for large organizations, but for small and medium size companies as well (Kaplan & Haenlein, 2010). Social media sites such as Facebook and Twitter let consumers ‘friend’ or ‘follow’ favorite brands and comment or post questions as a form of engagement. Using social media sites, managers can find out what is being said about a brand and they can also connect with consumers (Reyneke & Berthorn, 2011). Consumers are able to generate new business and promote or help a brand by tweeting, blogging, reviewing, following, etc. Loyal customers also help generate “online word of mouth” which is very important for enterprises. Engagement with consumers provides enterprises with opportunities to use social media as a tool for their marketing strategies (Reyneke & Berthorn, 2011).
A correlation done between the variable among stakeholders revealed that all the variables were positively correlated and significant. This implied that education influences Social media use, and frequency of social media use and number of people contacted among stakeholders. The strongest correlation was experienced between education and frequency of social media use (=0.642). A correlation was also done between the variable among students revealed that all the variables were positively correlated and significant. This implied that education influences Social media use, and frequency of social media use and number of people contacted among students. The strongest correlation was experienced between education and number of friends in the social media (=0.775). The Pew Institute (2015) study established the same result and they noted that within countries internet usage was common among the well-educated and those who were capable of reading or speaking English. It was concluded that most people with secondary education and above were most likely to use the internet compared to the less educated. These according to the study was most common among Latin Americans and Chile, where 87% of educated people utilized the internet more compared to 18% who had less than a secondary certificate.
4.8 Chapter Summary

This chapter aimed to analyze and discuss the findings with regards to the objectives of the study. The first section provided the demography of the study population. The second section provides findings on brands of social media marketing platforms accessible for the study area. The third section provided findings on how social media marketing can be employed to increase hospitality training demand. The final section provided findings on the effectiveness of social media marketing platforms use towards increasing of hospitality training demand. The next chapter will provide Summary of findings, conclusions and recommendations.

CHAPTER FIVE
5.0 SUMMARY OF FINDINGS, CONCLUSIONS AND RECOMMENDATIONS

5.1 Introduction

This chapter aims to present the Summary of findings, conclusions and recommendations of this research and this is line with the findings established in chapter four. Each of the research objectives will be summarized with comparison to previous studies done about the topic.
5.2 Summary

On analysis of the first objective to identify brands of social media marketing platforms accessible for the study area the findings revealed that majority of the respondents use social media; stakeholders (93.3%) and students (97.1%). To establish the social media used the findings revealed that majority of the stakeholders use WhatsApp (100%), Facebook (93.3%), linked in (56.7%). Similarly, majority of the students use Facebook (97.1%), WhatsApp (84.5%), YouTube at (59.2%), Twitter (42.7%) and No respondents use Flixter and Wechat. An analysis on frequency of social media use majority of stakeholders check their media multiple times a day and this represented 46.7 %, those who never used social media accounted for 10%. On the other hand, majority of the students browse their media multiple times a day and this represented 63.1 %, others checked few times in a day accounting for 13.6%, those who never checked accounted for 5.8%. To establish the number of friends in social media, the findings revealed that majority stakeholders had between 401-600, and more than 1000 and these both represented 26.7%. Majority of the students had between 200-400 represented 49.5%, followed by 401-600 and this represented 29.1%.
To establish the number of institutions befriended the findings revealed that majority of the stakeholders had befriended 1-5 institutions while for students the findings revealed that majority of the respondents had befriended 11-15 institutions and this represented 49.5%. To establish the number of respondents who visit the befriended institutions the findings revealed that majority of the stakeholders and students did not visit the befriended institutions and this represented 90% and 84.5% respectively. On the issues of SMM membership stakeholders were 83.3% and students were only 40.8%. The study sought to establish media used to access information’s the findings revealed that majority of the stakeholders use YouTube 83.3%, Facebook 76.7%, and Twitter 70%. While the students use Facebook 91.3%, YouTube 80.6%, website 79.6%.
On analysis of the second objective to determine how SMM can be employed to increase hospitality training demand established that majority of the stakeholders preferred videos, presentations and this represented 100% of the total response. 86.7% prefer graphics, while only 20% preferred audio and text while only 10% preferred photographs. Majority of the students preferred graphics 96.1%, presentations 95.1% and videos 85.4%. Photograph represented 22.3%, text was 14.6 and audio was 13.6%. The study intended to determine the preferred NCT Social Media representative by the respondents. Majority of stakeholders 36.7% prefer marketing team, 30% of the respondents preferred dedicated employees, 20% preferred alumni, while only 13.3% preferred multiple employees. With regard to students, majority 63.1% prefers multiple employees, 22.3% preferred dedicated employees, and 14.6% preferred marketing team.
The study sought to establish the various demographic factors affecting social media usage among the respondents. As a result, the researcher conducted a regression analysis on social media use (dependent) against income, employment, education, age, marital, gender. From the linear regression, it was established that 53.7% of the variation in the social media use by stakeholders and 61.3% of students was caused by the variation in income, employment, education, age, marital, gender. From the analysis of the stakeholder’s data regression model only the variable age and income were significant with p a value that was less than 0.05. From the regression model obtained above, holding all the other factors constant. A unit change in the age holding the other factors constant would lead to change of social media use by -0.017 units; A unit change in the income holding the other factors constant would lead to change of social media use by 0.287 units. From the regression model obtained from student data only the variable marital status, employment and income were significant with p values that was less than (0.05). A unit change in the marital status holding the other factors constant would lead to increase of social media use by -0.207 units; A unit change in the employment status holding the other factors constant would lead to change in social media use by 0.096 units; Similarly, a unit change in the income status holding the other factors constant would lead to change in social media use by 0.163 units.
On analysis of the third objective to determine how social media marketing can be employed to increase hospitality training demand all stakeholders agreed that NCT can utilize social media to attract hospitality demand while about 75.7% of the students agreed. To determine response on best Social Media used by NCT to target hospitality demand. Majority of stakeholders prefer Facebook and this accounted for 73.3% of the total respondents, only 13.3% preferred Instagram and YouTube. Similarly, majority of students prefer Facebook and this accounted for 53.4% of the total respondents, WhatsApp 13.6%, LinkedIn and twitter 11.7% and only 4.9 % preferred Instagram and YouTube. Majority of stakeholder’s respondents (83.3%) and students (84.5%) agreed that NCT can utilize social media to drive demand.
A correlation done between the variable among stakeholders revealed that all the variables were positively correlated and significant. This implied that education influences Social media use, and frequency of social media use and number of people contacted among stakeholders. The strongest correlation was experienced between education and frequency of social media use (=0.642). A correlation was also done between the variable among students revealed that all the variables were positively correlated and significant. This implied that education influences Social media use, and frequency of social media use and number of people contacted among students. The strongest correlation was experienced between education and number of friends in the social media (=0.775).
5.4 Conclusion

From the study, it was established that many stakeholders and less than half of the students have NCT membership. To access information’s the findings revealed that majority of the respondents use YouTube, Facebook, Twitter and website.

In Addition to that the study established that majority of the stakeholders preferred videos, presentations graphics, while very few preferred audio and text. For representation, the respondents prefer marketing team, and dedicated employees. The study also established that changes of social media use were caused by the variation in income, employment status, education, age, marital, gender.
Lastly the respondents agreed that NCT can utilize social media to attract hospitality and the most preferred social media options were Facebook, Instagram and YouTube, WhatsApp, LinkedIn and twitter. A correlation done established that education levels had an influence on social media use, and frequency of social media use and number of people contacted among stakeholders. The strongest correlation was experienced between education and number of friends in the social media.
5.5 Recommendation

5.5.1 Recommendation for Improvement

Based on the results of the findings it is therefore crucial for NCT to ensure that;

1. Their social media platforms are up to date with the latest information about the institution, and since the most preferred avenues are YouTube, Facebook, Twitter and NCT website, the main focus should be channelled to these avenues.
2. There is a need for NCT management to utilise the most preferred mode of presentation so as to be able to capture the interest of the current and future demand. The management also need to elect representatives that can have the interest of the community at heart. Additionally, the study also established that changes of social media use was caused by the variation in income, employment status, education as a result NCT can utilise digital screen to advertise for any upcoming events within and outside the campus as well as through use of mainstream media.

3. NCT management need to continuously utilize social media to attract hospitality training demand particularly the most preferred social media options. To facilitate this they should use Facebook, Instagram and YouTube, LinkedIn and twitter. The avenues should also include inclusion of forums and discussions that could be targeted towards training needs and demands of the market.
5.5.2 Recommendation for further studies

The researchers were limited to a selected population of students and stakeholders however a large population of students across various learning institutions should be sampled, in order that results would be generalized to represent opinion of all colleges in Tanzania. The study further recommends that, a new study to be conducted on a periodic interval and this is due to the continuing regular emergence of new social media avenues.
REFERENCES

Barwise, P. S., 2010. The one thing you must get right when building a brand. Harvard Business Review, 88(12), pp. 80-84.

Beavers, L., Guyot, W., Meier, R., & Xiao, X.(2015). A Pilot Study Of Community College Student New Media Instructional Preferences. New York, NY: McGrawhill.

Boyd, D. M. & Ellison, N. B. (2007). Social network sites: Definition, history, and scholarship. Journal of Computer Mediated Communication, 13, 210-230.

Brian, H. & Dharmesh, S. (2010). Inbound Marketing; Get found Using Google, Social Media,And Blogs. Hoboken, NJ: John Wiley & Sons,inc..

Britland, M. (2012). Social Media For Schools: A Guide To Twitter, Facebook And Pinterest. Retrieved December 21, 2016 from https://www.theguardian.com/ teacher-network/2012/jul/6/social-media-teacher-guide
Dave, C. (2016). Transform Now:Digital Transformation- Shaping Your Digital Future;Global Social Media Research Summary 2016. Retrieved 14 august 2016 from http://www.smartinsights.com/social-media-marketing/social-media-strategy/new-global-social-media-research.
Diamond, S. (2008). Web Marketing For Small Businesses: 7 Steps To Explosive Business Growth. Naperville, IL: Sourcebooks Inc.

Diercksen, M., Diplacido, M., Harvey, D. & Bosco, S. (2013). The Effects of Social Media In Today’s Workplace. Proceedings For The Northeast Region Decision Sciences Institute (NEDSI), 946-952.

EURIB. (2010). Social Media And Brand Building. NewYork,NY: European Institute For Brand Management.

Evans, D. (2008). Social Media Marketing: An Hour A Day. Indiana,IN : Wiley Publishing Inc.

Fensel, D. L. B. & Stavrakantonakis, I., (2012). Social Media Monitoring. Innsbruck, CA: Semantic Technlogy Institute.

Gerlich, N., Browning, L. & Westermann, L. (2010). The Social Media Affinity Scale: Implication for Education. Contemporary Issues in Education Research, 3(11), 35-41.

Halligan, B. S. & Scott, D. (2009). In Bound Marketing: Get Found Using Google,Social Media, And Blogs. New York, NY:John Wiley & Sons Inc.

Hampton, K. N., Goulet, L.S., Rainie, L. & Purcell, K. (2011). Social Networking Sites and Our Lives. Retrieved 21 December from http://pewinternet.org/reports/2011/Technology-and-scialnetworks.aspx

Hoffman, A. (2008). The Social Media Gender Gap. Social science quarterly, 2(1) 868-876.
Kapiki, S. (2012). Current and Future Trends in Tourism and Hospitality. The Case of Greece. International Journal of Economic Practices and Theories, 2 (1), 1-12.
Kaplan, A. & Haenlein, M. (2010). Users Of The World, Unite!The Challenges And Opportunities Of Social Media. Business Horizons, 1(53), Pp. 59-68.

Kumar, V. & Sundaram, B. (2012). An Evolutionary Road Map To Winning With Social Media Marketing. Marketing Research, 2(24), 4-7.

Lenhart, A., Purcell, L., Smith, A. & Zickuhr, K. (2010). Social Media And Young Adults. Pew Internet And American Life Project. Retrieved December 20, 2016, from http://www.pewinternet.org/Reports/2010/Social-Media-and-Young-Adults.aspx.
Lipsman, A. M. & Bruich, S. (2012). The Power Of "Like". Journal Of Advertising, 1(52), Pp. 40-52.

Madden, M. & Zickuhr, K. (2011). 65% Of Online Adults Use Social Networking Sites. Retrieved from http://pewinternet.org/reports/2011/social-networking-sites.aspx.
Mangold, W. & Faulds, D. (2009). Social Media: The New Hybrid Element Of The Promotion Mix. Business Horizons, Issue 52(4),357-365.

Mangold, W. F. D. (2009). The New Hybrid Element Of The Promotion Mix.. Business Horizons, 4(52), Pp. 357-365.

McAndrew, F. T., & Jeong, H. S. (2012). Who Does What On Facebook? Age, Sex, And Relationship Status As Predictors Of Facebook Use. Computers in Human Behavior. 28(6). 2359–2365.

NCT. (2016). About NCT Retrieved 01 August 2016. From Www.Tourismcollege.Go.Tz.
Oberst, L., 2010. The Social Network.. Retrieved 01 August, 2016 from Http://Sixsentences.Ning.Com/Profile/Lindsayoberst
Parr, B. (2009). How To: Use Twitter For Customer Service. Retrieved 22 July 2016 from Http://Mashable.Com/2009.

Pempek, T. A., Yermolayeva, Y. A. & Calvert, S. L. (2009). College Students' Social Networking Experiences on Facebook. Journal of Applied Developmental Psychology, 30(3), 227-238.

Perez, S. (2016). Pew: younger people actually prefer reading the news to watching it. Retrieved December 21, 2016 from https://techcrunch.com /2016/10/07 /pew-younger-people-actually-prefer-reading-the-news-to-watching-it//

Pew Institute. (2015). Communications Technology in Emerging and Developing Nations. Retrieved December 21, 2016 from http://www.pewglobal. org/2015 /03/19/1-communications-technology-in-emerging-and-developing-nations/
Piccoli, G. (2008), Information Technology in Hotel Management, Cornell Hospitality Quarterly, 49 (3), 282-296 pp.
Quan-Haase, A. & Young, A. (2010). Uses and Gratifications of Social Media: A Comparison Of Facebook And Instant Messaging. Bulletin of Science, Technology & Society, 30(5), 350-361.

Reyneke, M. & Berthorn, P. (2011). Luxury Wine Brand Visibility In Social Media: An Exploratory Study. International Journal Of Wine Business Research, 1(23), 21-35.

Ristova, M. (2014). Advantage Of Social Media. Економски Развој, 16(1-2), 181-191.

Rosensteel, S. (2013). Why Online Video Is Vital for Your 2013 Content Marketing Objectives. Retrieved December 21, 2016 from http://www.forbes.com /sites/ seanrosensteel/2013/01/28/why-online-video-is-vital-for-your-2013-content-marketing-objectives/#514ef4ad29a3.
SMB & Group. (2012). SMB Social Business Study. Retrieved 25 July 2016 from Http://Www.Smb-Gr.Com.
Sponcil, M. & Gitium, P. (2012). Use of Social Media by College Students: Relationship to Communication And Self-concept. Journal of Technology Research, 4 (2). 1-13.

Steiner, D. (2015). Business.Com.Retrieved 12 July 2016 from: Http://Www. Business.Com.
Stelzner, M. (2011). Social Media Marketing Industry Report. Retrieved 30 July 2016 from Http://Www.Socialmediaexaminer.Com/Socialmediamarketigreport 2011.
Stelzner, M., 2013. The 2013 Social Media Marketing Industry. Retrieved 24 July 2016 from Http://Www.Socialmediaexaminer.Com/Socialmediamar
Taylor, C., 2011. Twitter Has 100 Million Active Users. Retrieved 29 July 2016 from Http://Mashable.Com/2011.
Tripath, P. & Murkej, S. (2013). In: P. Tripath & S. Murkej, Eds. Marketing Strategies For Higher Education Institutions: Technological Considerations And Practices.New York, NY: IGI Global.
Wallace, D. & Jones, M. (2009). Do Word Of Mouth And Advertising Messages On Social networks Influence The Purchasing Beahaviour Of College Students?. The Journal Of Applied Business Research, 1(25), Pp. 101-110.

Weinberg, D. & Pehlivan, E. (2011). Social Spending; Managing The Social Media Mix. Business Horizons.. Business Horizons, Issue 54, Pp. 275-282.

APPENDICES

Appendix SEQ Appendix * ARABIC : Social Media Marketing Logo
 Facebook WhatsApp
[image: image16.png]

 Reddit Flixter
[image: image18.png]T reddit

YouTube

My Space
[image: image20.jpg]You

 Google+

Location Based Social Media
[image: image22.jpg]

Tweeter
Foursquare
[image: image24.png]

 [image: image25.jpg]

Pinterest

LinkedIn

[image: image26.emf] [image: image27.png]Linked

[image: image28.png]sociaL » 2. §
m&gms ¥ (;“’

[image: image29.png]

[image: image30.png]

Appendix SEQ Appendix * ARABIC : Questionnaire for Students

QUESTIONNAIRE FOR STUDENTS

(SECONDARY SCHOOL AND NCT FORMER NCT STUDENTS ALUMNI)

You are invited to participate in a graduate study survey that seeks to explore Social Media Marketing towards increasing Hospitality Training Demand. The questionnaire is intended to facilitate a case of National College of Tourism. There will be no follow-up or additional survey requested from you by this study. Be assured that the information will be treated in self-possession and for the purpose of this study. Thank you for taking part in this important study.

PART I: General Information

For statistical purposes kindly asking you to answer the following questions, tick (() appropriate part.

1. How old are you?

· 15- 20 years

· 21- 25 years

· 26- 30 years

· 31- 35 years

· 35 - above years

2. Gender (select one)

· Female

· Male

3. Marital Status

· Single

· Married

· Divorced

· Widow

· Others please specify___________________

4. Level of education

· Primary education

· Secondary education

· Certificate level

· Diploma level

· Degree level

· Others please specify__________________

5. Employment status

· Not employed

· Employed full time

· Employed half time

· Volunteering

· Others please specify___________________

6. What is your average monthly income?

· Below 100,000 Tshs

· 100,000 to 300,000 Tshs

· 300,000 to 500,000 Tshs

· 500,000 to 800,000 Tshs

· 800,000 to 1,000,000 Tshs

· Above 1,000,000 Tshs
PART II: Brands of socio media marketing platforms accessible for the study area

For study purposes please answer the following questions, tick (() appropriate part.
7. Do you use social media sites?

· Yes

· No

8. Which type of social media below are you member? Several answers possible.

· Facebook

· What’s up

· Instagram

· Wechat

· You tube

· Flixster

· MySpace

· LinkedIn

· Twitter

· Imo

· Others please specify________________________________

9. On average, how often do you check your social media above you have?

· once per day

· Multiple times a day

· Several days a week

· Few days in a month

· Never

10. How many friends do you have in social media above?
· Less than 100
· 200- 400
· 401- 600

· 601- 901

· More than 1000
11. How many colleges/ universities/organizations have you befriended or liked on social media above?
· None

· 1-5
· 6-10
· 11-15
· 16 and above

12. Did you visit physically Colleges, /University/Organizations you have befriended/ liked on social media above?
· Yes

· No

13. Kindly asking to list colleges /universities/organizations you have befriended or like on social media you are using.
____1.___2.___3.___4__

14. Are you a member/follower of any NCT online platforms?

· Yes

· No

15. If yes, what are some of the ways would you suggest to improve on the Colleges Social Media Pages in order to improve your experience with the NCT?

__

16. Which media you would like to access NCT information’s? (Kindly Tick)

· Facebook

· What’s up

· Instagram

· We chat

· You tube

· Flixster

· MySpace

· LinkedIn

· Twitter

· Imo

· Others please specify________________________________

17. If yes kindly mention the platform you know

18. Any other comments you may wish to make?

PART III: Employability of SMM towards increasing hospitality training demand

19. Which social media content formats NCT should use for hospitality training marketing?
· text

· video

· photograph

· graphics

· presentations

· audio

· other please specify_____________________________________

20. Who do you advice to represent NCT brand or activities on social media platforms

· Dedicated employee

· Multiple employee

· Marketing team

21. Any added comments in this section

PART IV: Socio Media Marketing effectiveness to Increase Hospitality Training Demand

22. Do you think social media can be used as a tool for attracting hospitality training demand?
· Yes

· No

23. Which socio media marketing platform is best for NCT in targeting demand for hospitality training

· Facebook

· What’s up

· Instagram

· We chat

· You tube

· Flixster

· MySpace

· LinkedIn

· Twitter

· Imo

· Others please specify________________________________

24. Do you think social media marketing drives demand in training business?

· Yes

· No
25. Any added comments in this section

Thank you very much for your time and Answers
Appendix SEQ Appendix * ARABIC : Questionnaire for Stakeholders

QUESTIONNAIRE FOR STAKEHOLDERS

You are invited to participate in a graduate study survey that seeks to explore Social Media Marketing towards increasing Hospitality Training Demand. The questionnaire is intended to facilitate a case of National College of Tourism. There will be no follow-up or additional survey requested from you by this study. Be assured that the information will be treated in self-possession and for the purpose of this study. Thank you for taking part in this important study.

PART I: General Information

For statistical purposes kindly asking to answer the following questions, tick (() appropriate part.

1. How old are you?

· 21- 30 years

· 31- 40 years

· 41- 50 years

· 51- 60 years

· 61- 70 years

2. Gender (select one)

· Female

· Male

3. Marital Status

· Single

· Married

· Divorced

· Widow

· Others please specify___________________

4. Level of education

· Primary education

· Secondary education

· Certificate level

· Diploma level

· Degree level

· Masters level

· Others please specify__________________

5. Employment status

· Employed full time

· Employed half time

· Volunteering

· Others please specify___________________

6. What is your average monthly income?

· Below 100,000 Tshs

· 100,000 to 300,000 Tshs

· 300,000 to 500,000 Tshs

· 500,000 to 800,000 Tshs

· 800,000 to 1,000,000 Tshs

· Above 1,000,000 Tshs

PART II: Brands of social media marketing platforms accessible for the study area

For study purposes please answer the following questions, tick (() appropriate part.

7. Do you use social media sites?

· Yes

· No

8. Which type of social media below are you member? Several answers possible.

· Facebook

· What’s up

· Instagram

· We chat

· You tube

· Flixster

· MySpace

· LinkedIn

· Twitter

· Imo

· Others please specify________________________________

9. On average, how often do you check your social media above you have chosen?

· once per day

· Multiple times a day

· Several days a week

· Fewdays in a month

· Never

10. How many friends do you have in social media above ?
· Less than 100
· 200- 400
· 401- 600

· 601- 901

· More than 1000
11. How many colleges/ universities/organizations have you befriended or liked on social media above?
· 1-5
· 6-10
· 11-15
· 16 and above
12. Did you visit any online platform during application process of college education?
· Yes

· No

13. Which media used mostly by NCT? (Kindly Tick)

· Facebook

· What’s up

· Instagram

· We chat

· You tube

· Flixster

· MySpace

· LinkedIn

· Twitter

· Imo

· Others please specify________________________________

14. Are you a member/follower of NCT online platforms?

· Yes

· No

15. If yes, what are some of the ways would you suggest to improve on the Colleges Social Media Pages in order to improve your experience with the NCT?

__
16. Any other comments you may wish to make?

__

PART III: Employability of SMM towards increasing hospitality training demand

17. Which social media content formats should NCT create for hospitality training marketing?
· text

· video

· photograph

· graphics

· presentations

· audio

· other please specify_____________________________________

26. Do you think there is a necessity for socio-media related content incorporate NCT search optimization keywords?

· Yes

· No

27. If yes why? ___
28. Any added comments on how to increase hospitality training demand through social media marketing

__
PART V: Socio Media marketing effectiveness to Increase Hospitality Training Demand

29. Do you think social media can be used as a tool for attracting hospitality training demand?
· Yes

· No

30. Who do you advice to represent NCT brand or activities on social media platforms

· Dedicated employee (effectiveness)

· Multiple employees

· Marketing team

· Other. Please specify_________________________

31. Which socio media marketing platform is best for NCT in targeting demand for hospitality training

· Facebook

· What’s up

· Instagram

· We chat

· You tube

· Flixster

· MySpace

· LinkedIn

· Twitter

· Imo

· Others please specify________________________________

32. Do you think social media marketing drives demand in training business?

· Yes

· No

33. Any added comments in this section

 Thank you very much for your time and Answer
Appendix SEQ Appendix * ARABIC : Observation Checklist for Students and Stakeholders about the Study
	
	OBSERVABLE CHECKLIST
	YES
	NO

	1
	Knowledge of hospitality training
	
	

	2
	Knowledge of social media marketing
	
	

	3
	Knowledge of Brands social media marketing
	
	

	4
	Utilization of Social media platforms
	
	

SMM Platforms

Hospitality Training Demand

 (NCT)

SMM Employability

in increasing demand

SMM

SMM Effectiveness

