

EXAMINING THE ROLE OF ONLINE MOTIVATIONS IN CONSUMER
ONLINE SHOPPING INTENTION USING TECHNOLOGY ACCEPTANCE
MODEL

MAHDI SHADKAM TORBATI

A thesis submitted in fulfilment of the
requirements for the award of degree of
Doctor of philosophy

International Business School
Universiti Teknologi Malaysia

APRIL 2016

DEDICATION

To my beloved mother and my father

ACKNOWLEDGEMENT

I wish to express my sincere appreciation to many people who provided support, direction, and assistance toward the completion of this PhD dissertation. Without their words of encouragement and contributions, this dissertation would not have been finished smoothly.

First and foremost, I am grateful to my supervisor, Professor Dr. Mohd. Hassan Mohd. Osman, for his intellectual inspiration, guidance, support, instruction, and encouragement during this research. I owe him more than I can adequately express and offer him my warmest appreciation and deepest thanks. Moreover, my sincere thanks go to Associate Professor Dr. James O'Hara for his specific and detailed comments and advices.

I would like to extend my sincere regards to Universiti Teknologi Malaysia (UTM) for giving me International Doctoral Fellowship (IDF). Acknowledgement also goes to all who helped me during the data collection and to the respondents of this research.

My sincere appreciation also extends to all my colleagues and others who have provided assistance at various occasions. Finally, I want to express many thanks to my family for their unconditional support particularly my dear mother and father. Their endless support and cooperation from different angles are highly appreciated and I will be forever grateful.

ABSTRACT

Electronic commerce sales continue rising due to Internet growth. However, online retailers may not be doing enough to promote their products causing them to forego potential profits. Understanding the impact of motivational factors on consumer intention to shop online will enable online retailers to design effective e-business strategy that engage users, leading to additional purchases. In this study, the researcher modified the Technology Acceptance Model (TAM) to reflect the impact of some online motivational factors in online shopping. The TAM posits perceived ease of use (PEOU) and perceived usefulness (PU) contribute to an individual's behavioral intention. Research has shown motivational factors have the ability to influence PEOU and PU. Although many studies have used the model to better understand e-commerce, the problem is that they have ignored some important external variables. This study adopted a quantitative research methodology using surveys to collect research data from survey subject. A structural equation modeling software (Analysis of Moment Structures or AMOS) was applied to examine the direct and mediating effects hypotheses. The analysis of the data has supported some purposed relationships. It was found that convenience, social media, and personalization positively influence to consumer perceived usefulness of online shopping, and consumer intention to shop online. Moreover, perceived enjoyment positively influences to consumer intention to shop online, and website attributes positively affects perceived ease of use of online shopping. While, results failed to support relationships between the information density and consumer intention to shop online. This research makes several theoretical contributions and provides further insights on the effects of online shopping motivations on consumer behavior particularly in Malaysia. Methodological and practical implications were discussed and several potential avenues for future research were identified and proposed. Generally, this study improves our knowledge on what factors drive consumers to shop online, how they work, and what their implications are for customers and online retailers.

ABSTRAK

Jualan perdagangan elektronik terus meningkat mengikut perkembangan Internet. Walaubagaimanapun, peruncit dalam talian mungkin tidak melakukan yang sewajarnya untuk mempromosikan produk mereka lalu menyebabkan mereka terlepas peluang untuk mendapatkan keuntungan. Memahami impak faktor-faktor motivasi ini akan berupaya membuat peruncit dalam talian untuk merangka secara efektif strategi e-perdagangan yang membabitkan pembeli dan seterusnya menyebabkan mereka membuat pembelian-pembelian tambahan. Penyelidik telah melakukan modifikasi ke atas *Technology Acceptance Model* (TAM) untuk mencerminkan impak faktor-faktor tersebut ke atas pembelian dalam talian. TAM telah menempatkan PEOU dan PU sebagai penyumbang terhadap niat seseorang itu. Kajian telah menunjukkan bahawa faktor-faktor motivasi mempunyai kebolehan untuk mempengaruhi *perceived ease of use* (PEOU) dan *perceived usefulness* (PU). Walaupun terdapat banyak kajian yang telah menggunakan model ini untuk memahami dengan lebih baik e-perdagangan, terdapat banyak pembolehubah luar yang penting yang tidak diberi perhatian. Kajian ini menerimapakai keadah penyelidikan kuantitatif dengan melakukan kajiselidik untuk mendapatkan data dari responden. Satu perisian analisis pemodelan persamaan struktur iaitu *Analysis of Moment Structures* atau AMOS telah digunakan untuk mengkaji kesan hipotesis langsung dan pengantara. Analisa data telah menyokong beberapa cadangan hubungkait. Didapati bahawa kemudahan, media sosial dan pemperibadian mempunyai pengaruh yang positif ke atas tanggapan kegunaan terhadap pembelian dalam talian dan niat pengguna untuk membeli-belah dalam talian. Selanjutnya, tanggapan keseronokan mempunyai pengaruh yang positif ke atas niat pembeli untuk membeli dalam talian. Sifat-sifat laman web mempengaruhi secara positif tanggapan kemudahan penggunaan pembelian atas talian. Di sebalik ini, dapatan kajian juga gagal menyokong hubungkait antara kepadatan maklumat dan juga niat pengguna untuk membeli-belah dalam talian. Kajian ini telah memberikan beberapa sumbangan berbentuk teoratikal dan memberikan pandangan lanjut dalam melihat kesan motivasi pembelian dalam talian ke atas tingkah-laku pengguna khususnya di Malaysia. Implikasi praktikal dan metodologikal telah dibincangkan dan beberapa ruang untuk penyelidikan selanjutnya telah dikenalpasti dan dicadangkan. Secara umumnya, kajian ini telah menambahkan pengetahuan dalam menentukan apakah faktor yang menyebabkan pembeli membeli secara dalam talian, bagaimana faktor ini mempengaruhi mereka dan apakah implikasinya ke atas pengguna dan peruncit dalam talian.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xii
	LIST OF FIGURES	xiii
	LIST OF APPENDIX	xiv
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Problem Statement	4
	1.3 Purpose of Study	7
	1.4 Conceptual Framework	9
	1.5 Highlight of Methodology	10
	1.6 Assumptions and Limitation	10
	1.7 Definition of Terms	11
	1.8 Contribution of Study	12
	1.9 Summary and Organization	13
2	LITERATURE REVIEW	16
	2.1 Introduction	16
	2.2 Consumer Behaviour	16
	2.3 Theories of Consumer Behavior	19
	2.3.1 The Theory of Reasoned Action (TRA)	19
	2.3.2 The Theory Planned Behaviour (TPB)	21

2.3.3 Technology Acceptance Model (TAM)	25
2.4 Motivation	28
2.5 Theories of Motivation	29
2.5.1 Maslow's Hierarchy of Needs	29
2.5.2 McClelland's Achievement Motivation Theory	31
2.5.3 Vroom's Expectancy Theory	32
2.5.4 Herzberg's Theory	32
2.6 Criticisms of Motivational Theories	33
2.7 Online Shopping	33
2.8 Online Shopping vs. Offline Shopping	36
2.9 Online Consumers Behavior	38
2.10 E-commerce and the Technology Acceptance Model	43
2.11 Online Shopping Motivations	54
2.11.1 Utilitarian Motivations in Online Shopping	56
2.11.2 Hedonic Motivations in Online Shopping	56
2.11.3 Motivational Differences in Online Shopping	57
2.11.4 Characteristic of Online Shopping Motivations	58
2.12 Focus of This Research	63
2.12.1 Convenience	64
2.12.2 Social Media	66
2.12.3 Personalization	69
2.12.4 Information Density	71
2.12.5 Perceived Enjoyment	74
2.12.6 Website Attributes	75
2.13 E-commerce in Malaysia	77
2.14 Summary	83
3 THEORETICAL FRAMEWORK	85
3.1 Introduction	85
3.2 Theoretical Framework	85
3.3 Development of Hypotheses	87
3.3.1 Convenience	87
3.3.2 Social Media	88
3.3.3 Personalization	90

3.3.4	Information Density	91
3.3.5	Perceived Enjoyment	93
3.3.6	Website Attributes	94
3.3.7	TAM Constructs and Online Shopping Intention	95
3.4	Summary	97
4	METHODOLOGY	98
4.1	Introduction	98
4.2	Research Paradigm	98
4.3	Research Process	100
4.4	Research Design	101
4.5	Instrument Development	103
4.5.1	Scale	106
4.6	Pre-test	107
4.7	Population and Sampling Plan	109
4.8	Sample Size	112
4.9	Data Collection Procedures	113
4.10	Screening the Data	114
4.11	Data Analysis	115
4.11.1	An Overview	115
4.11.2	Exploratory Factor Analysis (EFA)	118
4.11.3	Confirmatory Factor Analysis (CFA)	118
4.11.4	Model-Fitness Criteria	120
4.11.5	Validity and Reliability	122
4.11.5.1	Theoretical Meaningfulness of Concepts	123
4.11.5.2	Observational Meaningfulness of Concepts	123
4.11.5.3	Reliability	123
4.11.5.4	Convergent Validity	124
4.11.5.5	Discriminant Validity	125
4.11.6	Structural Equation Modeling (SEM)	125
4.11.7	Measurement Model and Structural Model	126
4.12	Summary	127

5	RESULTS	129
5.1	Introduction	129
5.2	Demographic Characteristics	129
5.3	Non-Response Bias	131
5.4	Assessment of the Normality	133
5.5	Exploratory Factor Analysis	135
5.5.1	EFA for Online Shopping Motivations	136
5.5.2	EFA for the TAM Construct	138
5.6	Confirmatory Factor Analysis	138
5.6.1	CFA for Online Shopping Motivations	139
5.6.2	CFA for Measurement Model	141
5.7	Reliability and Validity	143
5.7.1	Reliability Test	143
5.7.2	Validity Test	144
5.7.2.1	Content Validity	144
5.7.2.2	Convergent Validity	144
5.7.2.3	Discriminant Validity	146
5.8	Analysis and Results of Structural Model	148
5.9	Summary	154
6	DISCUSSION AND CONCLUSION	155
6.1	Introduction	155
6.2	An Overview of the Research	156
6.3	Discussion of the Findings	156
6.3.1	Convenience	157
6.3.2	Social Media	158
6.3.3	Personalization	160
6.3.4	Information Density	161
6.3.5	Perceived Enjoyment	163
6.3.6	Website Attributes	164
6.3.7	TAM Construct	165
6.4	Contribution of Study	167
6.4.1	Theoretical Contributions	167
6.4.2	Methodological Contributions	170

6.4.3 Managerial Contributions	171
6.5 Limitations	175
6.6 Future Study	177
6.7 Summary	178
REFERENCES	179
Appendix A	218 - 221

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	Unique features of the Internet for e-commerce	35
2.2	Advantages and challenges of online shopping	37
2.3	E-commerce Studies Utilizing TAM	53
2.4	Users attitude to different features of e-retailing website over time	77
2.5	Studies on consumer's intention to shop online in Malaysia	81
4.1	Constructs and Studies	104
4.2	Pilot study (reliability)	109
4.3	Summary of Goodness-of-Fit Indices	122
5.1	Demographic characteristics	130
5.2	Independent samples T-test	132
5.3	Measures of the constructs and descriptive statistics	134
5.4	KMO test and Bartlett's test of sphericity	136
5.5	Result of EFA for online shopping motivations	137
5.6	Results of EFA for TAM construct	138
5.7	Goodness-of-Fit results of the CFA of online shopping motivations	141
5.8	Goodness-of-Fit results of final measurement model	143
5.9	Convergent validity and reliability of the constructs	145
5.10	Summary of Goodness-of-Fit Indices of different measurement models	148
5.11	List of hypotheses	149
5.12	Goodness-of-Fit results of the structural model	151
5.13	Testing hypotheses using standardized estimates	152
5.14	Summary of results of hypotheses testing	153
6.1	Recommendation for online retailers	174

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Technology Acceptance Model (TAM)	3
1.2	Structure of thesis	15
2.1	Overall Model of Consumer Behavior	18
2.2	Theory of Reasoned Action (TRA)	20
2.3	Theory planned behaviour (TPB)	24
2.4	Technology Acceptance Model	26
2.5	Maslow's Hierarchy of Need (1943)	30
2.6	A modified model of online consumer behavior	40
2.7	E-Commerce consumer behavior model	42
2.8	E-TAM	45
2.9	Consumer's acceptance of online stores	47
2.10	User acceptance of e-shopping on the Web	48
2.11	Consumer intention to shop online	49
2.12	Consumer intention to buy online	50
2.13	Model of e-commerce acceptance	51
2.14	Brand relationship in an e-commerce system	52
2.15	Utilitarian and hedonic motivations of online shopping	60
2.16	Internet and online shopping penetration in Malaysia	78
2.17	E-commerce market size in Malaysia	79
2.18	SME involvement and readiness for e-commerce in Malaysia	80
3.1	Research model	86
4.1	Summary of data analysis procedures	117
5.1	CFA model of online shopping motivations	140
5.2	CFA of final measurement model	142
5.3	Structural model	150

LIST OF APPENDIX

APPENDIX	TITLE	PAGE
A	Examining the role of online motivations in consumer online shopping intention	218

CHAPTER 1

INTRODUCTION

1.1 Introduction

The number of people accessing the Internet continues to grow rapidly. According to the latest statistical research by Miniwatts Marketing Group, the amount of Internet users around the world in 2000 was about 360 million people. In the period of 2000 to 2015, the number of users has increased extremely; at the end of December 2014, with a 753 percent growth it has more than 3.08 billion users (Miniwatts, 2015). In comparison to other electronic media technologies, the Internet has grown considerably in a short time. As Idugboe (2012) illustrates, it took radio 38 years, television 13 years, but Internet just four years, to reach 50 million users. It might seem strange to think that people survey the Web more than watching TV, but the Forrester research indicates the start of a big shift. The study shows for the first time in 2010, people in the United States spent the time watching TV same as browsing the Internet (Anderson *et al.*, 2010).

Extension of the Internet mutated the business environment and created many opportunities for international trading. Nowadays, electronic commerce is becoming a common way of business operation. According to the Nielsen Global Online Survey on Internet shopping habits, more than 85 percent of the world's online population has used the Internet to make a purchase (Nielsen, 2008). In addition, analysts estimate that by 2013, consumers spend about \$330 billion and business about \$4.75 trillion in online transaction. It appears likely that e-commerce will eventually impact nearly all commerce, and that most commerce will be e-commerce by the year 2050" (Laudon and Traver, 2010). In the case of Malaysia, because of the

technological advancement and increasing the number of Internet users, Malaysian consumers' are interested to do online shopping. It is estimated that, in 2014 Malaysia's online shopping market will be RM 5 billion where as it was only RM 1.8 billion in 2010 (Rahman *et al.*, 2013). This uprising of online shopping over brick-and-mortar (physical) shopping is likely to continue as it gives some services over them like –time saving, convenience, availability and variety of products and services, etc. It seems that by the end of the 21st century, the number of online purchasers can increase to all Internet users (Laudon and Traver, 2010). Consequently, with the steady growth of online retail sales and online consumers, most traditional retailers recognize that the Internet has become an efficient and powerful business channel that must be taken into consideration (Liu, 2012).

Customers' decision to shop online chiefly depends on individual assessment of the value of products and/or services (Shih, 2004). In e-commerce, customers will adopt online shopping when they perceive that they are receiving a better deal (Torkzadeh and Dhillon, 2002). Compared to brick-and-mortar stores, online stores have many advantages. Online stores save consumers time and are more convenient – both walking and waiting in traffic or line is not needed. They are almost available whenever and wherever. They provide up-to-date, useful and free rich information about products and services. They also present sophisticated online tools to assist customers in order to compare and make buying decisions between a variety of products and services (Chen, 2009).

Despite the continuous rise in retail e-commerce sales, many online retailing environments using e-commerce solutions fail to meet their profit goals (Hausman and Siekpe, 2009). The e-commerce revolution creates a highly competitive marketplace that companies have to work hard in order to sustain their existence in a market where consumers have many options for purchasing a product or service (Lee, Eze *et al.*, 2011). Firms' long-term profitability in a competitive marketplace depends on their capability to attract and keep loyal consumers. To these firms, comprehending consumers' purchasing motivations play an important role in making e-commerce strategy. In order to develop online markets, or create successful sales strategies in online environment, it is important to survey the consumer behavior in online markets including potential consumers (Okamoto, 2010).

The technology acceptance model (TAM) that was developed by Davis (1989) has been the most widely used model in investigating the adoption of technologies (see Figure 1.1). Davis proposed that perceptions of users regarding “usefulness” and “ease of use” of a technology shape their intention to adopt. Perceived usefulness (PU) is defined as “the degree to which a person believes that using a particular system would enhance his or her job performance” while perceived ease of use (PEOU) refers to “the degree to which a person believes that using a particular system would be free of effort” (Davis, 1989). The model has been tested in many empirical studies (e.g., Gefen *et al.*, 2003; Henderson and Divett, 2003; Li *et al.*, 2012; McCloskey, 2006; Qiu and Li, 2008; Zhang *et al.*, 2006), found to be highly valid and reliable (Smith, 2007), and is widely referenced (He, 2011). This model also has been used in various studies to analyze the acceptance of online shopping (e.g., Cheema *et al.*, 2013; Li *et al.*, 2012; Qiu and Li, 2008; Yoon and Kim, 2007). In addition to perceived ease of use and perceived usefulness, other factors were also proposed in these studies as influencing the intention to shop online.

Figure 1.1 Technology Acceptance Model (TAM)

While there are many studies (e.g., Beneke *et al.*, 2010; Chung, 2001; Ghasemaghahi *et al.*, 2009) that consider to the effective factors in consumer intention to online shopping, there is a gap in this research area. Almost there is limited empirical study that explored the role of online shopping motivations in consumer behavior. According to Parsons and Conroy (2006), motivational factors are significant to retailers for two reasons. First, they can attract users into a store (or

online store website). Second, they can improve the value of the object of the functional motives, and thus operate as a source of sustainable competitive advantage, perhaps leading to long-lasting relationships with shoppers. Hence, this study based on the TAM theory, investigates motivational factors that may enhance consumer intention to online shopping.

1.2 Problem Statement

The development of the Internet has changed almost every aspect of the social and economic world. It has especially changed how people buy and consume products. The commercial presence on the Internet is growing daily, and merchants are trying hard to adapt to the new online business environment. It is a very competitive market in the online environment (Liao *et al.*, 2012), and in this condition, companies should develop their strategy based on the new aggressive marketplace. However, despite the continued growth in e-commerce and the potential for further growth in online shopping (Cheema *et al.*, 2013), companies have reported problems in attracting new customers and retaining existing ones (Ahmad *et al.*, 2010; Smith, 2007), and face challenges in converting online visitors to real purchasers (Hsu *et al.*, 2012; Wang and Hao, 2011). Research indicates most consumers prefer to shop from physical stores (Hudson, 2012), and result of Google survey shows more than 50 percent of online store visitors who place items in their shopping carts do not buy online (Google, 2009). According to literature, most important reasons are delivery time (Clemes *et al.*, 2014), risk (Kim *et al.*, 2008), and lack of the ability to see, touch or experience a product (Lee *et al.*, 2010) in online shopping. On the other hand, research show some shopping motivations can reduce the effect of disincentive factors, and increase consumer intention to shop online (Bagdoniene and Zemblyte, 2009).

In the context of Malaysia, despite the potential growth of technology and internet, e-commerce is still a new phenomenon (Chwo-Ming *et al.*, 2013). Online shopping is growing fast in western countries, but Malaysia is still lag far behind compared to the western countries (Haque *et al.*, 2011). In this case, result of a statistical

research by ACCCIM (2012) shows more than 72 percent of small and medium enterprises (SMEs) in Malaysia are not doing e-commerce yet, although 48 percent of them have a plan to start. Starting a new business in online environment involves some uncertainty and taking a few risks and most retailers express the primary concern of them is unsuccessfully in attracting consumers (Chwo-Ming et al., 2013). Therefore, retaining existing online customers and attracting new ones by understanding consumers' shopping motivations will be one of the critical factors to success of companies in online market (Liu et al., 2012).

The increasing significance of e-commerce has attracted the concentration of marketing researchers to develop their study in online environment. Considerable research has been devoted to understanding consumer behavior in this new consumption area. Some researchers have focused on those individual factors (e.g., personal shopping orientations, demographics, culture) that lead individuals to adopt online shopping (Akour *et al.*, 2006; Burkolter and Kluge, 2011; Citrin *et al.*, 2000; Jayawardhena, 2004; Kwek *et al.*, 2010). Other research focused on the impact of online retailer related attributes (e.g., vendor type, web site design, marketing strategies, site usability, and service quality) on consumers' online shopping behavior (Dholakia and Zhao, 2010; Ganesh *et al.*, 2010; Park *et al.*, 2012). Several researches explored the impact of product category on consumer shopping behavior in this new environment (Cleveland *et al.*, 2011; Moon *et al.*, 2008; Román, 2010; Verhagen, 2010). Another stream of research attempted to examine motives and incentives in online shopping (Bagdoniene and Zemblyte, 2009; Beneke *et al.*, 2010; Ganesh *et al.*, 2010; Kim *et al.*, 2010; Yim *et al.*, 2013). A review of the relevant research revealed several gaps that merit further consideration.

First, even though scholars from various business disciplines have made important advancement in studying consumer behavior in online environment in recent years, it seems the scope of studies is rather broad, and studies appear relatively fragmented with contradictory findings (Chen, 2009). This may be because online consumer behavior is still developing with its profound dependence on ever advancing information technology. Human behavior and social structure are changed constantly by new technology changes (Orlikowski, 2010), so that consumer behavior is still adapting to the changing online environment. In another aspect, the principal predictor of behavior is intention (Ajzen and Fishbein, 1980). Ajzen (1991) argued that intention as

the likelihood to act. As a result, consumers' intention also can be changed over time (Tat *et al.*, 2010). Thus, in the online environment consumer behavior and intention to shop online are dynamic and should monitor repeatedly based on technology advancement (Nguyen and Mutum, 2012).

Second, various research has found that shopping motivations influence shopping behavior (Arnold and Reynolds, 2003; Kang and Park-Poaps, 2010; Thilmany *et al.*, 2008; Wagner, 2007) and are one of the important predictors of consumer behavior and intention to shop online (Bagdoniene and Zemblyte, 2009; Beldonaa *et al.*, 2005; Ganesh *et al.*, 2010; Kim *et al.*, 2010; Koo *et al.*, 2008; To *et al.*, 2007; Yim *et al.*, 2013). However, because the Internet is a fast-changing environment and online shopping motivations will likewise change, updating of differences in characteristic of online shopping motivations and consumers' stances and behavior towards this phenomenon, will continually need to be done.

Third, previous studies mention culture has a significant effect on consumer behavior (Benjamin, 2010; Moon *et al.*, 2008). In this respect, although studies regarding the outcomes of online shopping motivations are emerging in the literature, it should not be assumed that findings derived using the western data could be generalized to other regions of the world such as Asia, particularly Malaysia. Considering that Internet shopping is still at the development stage in Malaysia, not much information is known about consumer attitude toward online shopping and the factors that affect customer online purchase intention in the online environment (Kwek *et al.*, 2010). Research related to online purchasing is still in its infancy stage, particularly studies on group of current Malaysian online shoppers (Tat *et al.*, 2010). In this case, little information is known about Malaysian Internet users' motivational factors with respect to online shopping (Kwek *et al.*, 2010).

Fourth, a major group of studies on consumer's intention to shop online in Malaysia are based on student sample (Alam *et al.*, 2008; Ariff *et al.*, 2013; Delafrooz *et al.*, 2011; Kwek *et al.*, 2010; Ling *et al.*, 2010; Nik Mat *et al.*, 2005; Sin *et al.*, 2012; Suki *et al.*, 2008) or limited in special city or zone (e.g., Klang Valley, Penang, Kuala Lumpur) (Harn *et al.*, 2006; Johar and Awalluddin, 2011; Lim and Ting, 2012; Sulaiman *et al.*, 2005) or sample size is small (less than 150 respondents) (Nik Mat *et al.*, 2005;

Suki *et al.*, 2008; Sulaiman *et al.*, 2005; Wei *et al.*, 2010). In this case, results of these studies cannot apply to general population.

Fifth, scholars usually have used behavioral theories such as Theory of Reasoned Action (TRA), Theory of Planned behavior (TPB), and Technology Acceptance Model (TAM) for analyzing consumer behavior and shopping intention (Dholakia and Zhao, 2009; Fiore *et al.*, 2005; George, 2004; Hansen, 2008; Hausman and Siekpe, 2009; Hsu *et al.*, 2006; Jin *et al.*, 2009; Liang and Turban, 2011; Lopez-Bonilla, 2008; Pavlou and Fygenon, 2006; Su, 2011; Sun *et al.*, 2010). Some researchers also use motivational theories for studying consumer decision-making process (Beldonaa *et al.*, 2005; Henson *et al.*, 2010; Lunardo and Mbengue, 2009). In this case, Technology Acceptance Model is usually used as the backbone of research on intention to shop online (Li and Huang, 2010); this may be because online shopping profoundly depends on information technology. TAM states that intention to use an information system can be measured by two variables: the perceived usefulness of the system and the perceived ease of use of the system (Davis, 1989). When using a system is not useful and free of effort, then it probably will not be acceptable by the users (Smith, 2007). Previous research on the TAM (Cheema *et al.*, 2013; Johar and Awalluddin, 2011; Li and Huang, 2010; Qiu and Li, 2008; Zhang *et al.*, 2006) show that the usefulness and the ease of use of the company's e-commerce systems could determine how well business can attract and keep consumers. However, a dedicated and more comprehensive model is essential to extend TAM to predict user intention to online shopping in Malaysia.

1.3 Purpose of Study

Due to the multi-disciplinary nature of consumer behavior in online environment, that means many factors are involved in this field, it is not possible to examine all effective factors in one research. Hence, working towards effects of motivational factors on consumer intention to shop online is the goal of this research. Therefore, in order to concentrate on the gap in research that exists, the goal of this research is two-fold.

First is to develop a more inclusive conceptual model that gives a broader view of consumer intention to shop online. The research model is constructed on a theoretical foundation and it focuses more on online shopping motivations. The research model is then utilized to study the impact of some motivational factors on online consumer shopping intention. These motivational factors are convenience, social media, personalization, information density, website attributes, and perceived enjoyment. These factors were chosen because of three reasons:

- Results of previous studies show effect of these factors on consumers' intention to shop online can be changed over time and through different cultures (Adolphs and Winkelmann, 2010; Akour *et al.*, 2006; Ballantine, 2005; Chang *et al.*, 2005; Chen *et al.*, 2010; Childers *et al.*, 2002; Chung, 2001; Clemes *et al.*, 2014; Demangeot and Broderick, 2007; Eri *et al.*, 2011; Ferber, 1977; Gehrke and Turban, 1999; Hajli, 2012; Jiang *et al.*, 2013; Jones *et al.*, 2003; Kim *et al.*, 2007; Wang *et al.*, 2012).
- These factors deeply depend on advancement of information technology; fast-changing of technology can likewise change the effect of them on consumer intention to shop online.
- In recent studies, based on the literature reviewed, these factors are main motivational factors in consumers' intention to purchase online (Adolphs and Winkelmann, 2010; Chen *et al.*, 2010; Chiu *et al.*, 2014; Jiang *et al.*, 2013; Pappas *et al.*, 2014; Utz *et al.*, 2012; Wang *et al.*, 2012).

These factors are summarized and presented in the research model after a substantial literature review. The model is expected to systematically understand consumer intention to shop online.

Second, empirical evidence is provided to test links between the motivational factors and consumer intention to shop online based on mediating effect of two significant factors in TAM construct (PU and PEOU). Results further confirm effect of these factors found in previous research and they shed more light that explains the inconsistent and controversial findings from those studies. In order to achieve its aims, the research had specific objectives as follows:

- To investigate the relationship between online shopping motivations and consumer intention to shop online,
- To examine the relationship between convenience, social media, personalization, and information density and consumer perceived usefulness of online shopping,
- To examine the relationship between website attributes and consumer perceived ease of use of online shopping,
- To determine the relationship between perceived usefulness and perceived ease of use, and consumer intention to shop online.

1.4 Conceptual Framework

The conceptual framework is the groundwork on which the research project is based. It is a logically provided, described and elaborated network of associations among the variables deemed relevant to the study (Sekaran and Bougie, 2010). The main objective of this study is to examine the factors that may increase the customer intention to shop online. For providing an understanding of consumer intentions to purchase online, this study constructs a framework, based on previous studies on consumer intention to use new technologies and services. In this framework online shopping is defined as the use of the Internet by consumer due to buying products and services from online stores.

The core pattern of this framework is based on the technology acceptance model. The technology acceptance model is one of the most widely used models to predict the adoption of technology. It is argued that this model is also applicable to investigate the intention to shop online (e.g., Gefen *et al.*, 2003; Qiu and Li, 2008). This model provides a simple, yet robust, means to explore the acceptance of technology. TAM proposed that the constructs of perceived ease of use and perceived usefulness would be fundamental in shaping the intention and influencing behavior relating to the acceptance of technology. Though important, the constructs of perceived ease of use and perceived usefulness are not sufficient to account for the role of various other factors that can play a role in technology acceptance; therefore, in later years, this model was extended and modified extensively. To better assess the

adoption of online shopping intention under the influence of motivational factors, this study has extended the technology acceptance model by online shopping motivations.

1.5 Highlight of Methodology

The research objectives of this study were addressed through a quantitative approach. Primary data for this research was collected with an online survey questionnaire. Questionnaire items were adapted from previous valid research in order to increase validity of study. The survey method was chosen to ensure provision of the amount of data required for the quantitative approach of Structural Equation Modeling (SEM). With a web-based survey, data can be collected spontaneously, inexpensively (Cooper and Schindler, 2008) and in a short period of time (Porter, 2004). Data is analyzed using descriptive and inferential statistics; Statistical Package for the Social Science (SPSS™ 18.0) is used for that purpose. The proposed research model is tested with a multivariate data analysis technique of Structural Equation Modeling using AMOS 20.

1.6 Assumptions and Limitation

This study is conducted based on the following assumptions that this study cannot verify:

- The respondents answer the questions to the best of their abilities and trustfully.
- Online survey respondents are assumed to remember their previous online purchase experiences.
- User's intentional behavior to shop online leads to the actual use.

Due to the restricted project timeline, budget, and data availability, this research has the following limitations:

- The geographic setting is limited to Malaysia in order to promote a more homogeneous sample, and limited the influence of other extraneous variables such as national culture and diverse economies. So, when applying the results from this study to other countries population, cautions are recommended.
- This study examined some important motivational factors expected to be related to intention to online shopping. In this regard, this research does not cover all motivational factors and other influential variables.
- It is noticeable that the research results may not represent the same user behavioral intention toward other online systems (e.g., online banking).
- The survey participants must be able to read and write English.

1.7 Definition of Terms

The following definitions describe the meaning of terms used in this study.

Technology Acceptance Model (TAM): A model that asserts beliefs around perceived ease of use and perceived usefulness determine the usage of information technology (Davis, 1989).

Online Shopping: The selection and purchase of goods and services over the Internet from online stores (Laudon and Traver, 2010).

Shopping Motivations: In a shopping context, motivation can be described as the driving force within consumers that makes them shop (Jamal *et al.*, 2006).

Convenience: The consumer's perceived benefit from the speed, accessibility, availability, and less physical effort in online shopping (Beauchamp, 2007).

Social Media Influence: The impact of interaction, recommendation and relation of people in social media on consumer intention to shop online (Kaplan and Haenlein, 2010).

Personalization: Offering unique products and corresponding services according to each customer's individual information, status, taste, shopping behavior and preference (Zhang, 2011).

Information Density: The consumer's perceived benefit from the wide range of searchable, comparable, and up-to-date information from products/services on the Internet (Laudon and Traver, 2010).

Website Attributes: The attributes that are measured by information richness, design features, functionality, usability and visibility of an e-commerce websites (Hausman and Siekpe, 2009; Skadberg and Kimmel, 2004).

Perceived Enjoyment: The extent to which the activity of interacting with the consumer e-commerce websites is perceived to be interesting, enjoyable, and attractive (Qiu and Li, 2008; Urubail, 2007).

Perceived Usefulness: The extent to which a consumers believes that using online shopping will help them to enhance the shopping performance (Hausman and Siekpe, 2009).

Perceived Ease of Use: The degree to which a consumer believes that using online shopping will be free of effort (Shih, 2004). *Intention to shop online:* A consumer's intention to purchase products/services online (Hausman and Siekpe, 2009).

1.8 Contribution of Study

The findings of the research can contribute in the following manner:

First, the current study, by assessing online shopping motivations, is expected to make a contribution in developing a theoretical link between these motivational

factors and intention shop online. This study also tries to examine online shopping motivational factors along with the technology acceptance model. This combination has aided in understanding the relationship between the constructs of the technology acceptance model and online shopping motivations. This research is an initial step in this direction and provides an important foundation for the upcoming research on consumer's intention to shop online in Malaysia.

Second, this study integrates perceived usefulness and perceived ease of use – two important factors in information systems adoption – and online shopping motivations into one unified research model, and empirically tests the causal relationships proposed by the research model. The findings offer a more comprehensive understanding of consumer intention to online shopping by identifying the compound effects of some of important motivational factors. The result is expected to clarify and explain the inconsistent conclusions from previous research in this field.

Third, many business companies are interested in the study on the effective elements of online consumer behavior, which can enable them to attract more consumers (Lee, Eze *et al.*, 2011). Thus, from the practical point of view, this study can help e-retailers in better understanding online shopping motivations that drive consumers to purchase online. This approach aids companies to apply better e-commerce strategies that may enable them to improve their market. Generally, this study improves our knowledge on what factors drive consumers to shop online, how they work, and what their implications are for customers and online retailers.

1.9 Summary and Organization

Online shopping continues to grow as more retailers exploit the Internet to offer their products and services. Despite the popularity of online shopping between different layers of consumers, some online retailers still face challenges converting traditional customers and website visitors into sales. One way to encourage sales is using online shopping motivations. In a shopping context, motivation can be described as the driving force within consumers that makes them shop (Jamal *et al.*, 2006). However, the research of shopping motivations within an online context is

still relatively new. Previous literature has identified the need to gain a better understanding surrounding the influence of online shopping motivations to consumers' intention to shop online (Chung and Park, 2009; Rohm and Swaminathan, 2004; To *et al.*, 2007; Yun, 2011). Therefore, this study built on previous work in the areas.

This chapter presents a general introduction of the research, the statement of the problem, research objectives, the expected contributions, the scope and the organization of the study. The rest of this research is structured as follows. Chapter 2 provides a literature review covering four areas of focus in the research: e-commerce and online shopping, consumer behavior, technology acceptance model, and online shopping motivational factors. Theoretical frameworks used in prior studies to examine consumer purchase intention in the online environment are reviewed. Based on the literature review and objectives of the research, hypotheses are introduced. Methodological base of the study used to examine the hypotheses is described entirely in Chapter 3. This chapter includes explanation of the sample, justification of the data collection method, and clarification on the process of designing and developing the survey instrument. In addition, statistical measures used during data analysis are highlighted in last part of this chapter. In Chapter 4, analysis of the collected data is provided, including a sample description and measurement model analysis. Research hypotheses are tested based on the conceptual model. Conclusions, discussion and recommendations are carefully considered in chapter 5. Figure 1.2 shows the structure of this study.

Figure 1.2 Structure of thesis

REFERENCES

- ACCCIM. (2012). Report of 2012 SMEs survey. *The Associated Chinese Chambers of Commerce and Industry of Malaysia (ACCCIM)*, from:http://www.acccim.org.my/file/2012%20SME_EN.pdf
- Adelaar, T., Chang, S., Lancendorfer, K. M., Lee, B., and Morimoto, M. (2003). Effects of media formats on emotions and impulse buying intent. *Journal of Information Technology*. 18(4), 247-266.
- Adolphs, C., and Winkelmann, A. (2010). Personalization research in e-commerce. *Journal Of Electronic Commerce Research*. 11(4), 326-341
- Adomavicius, G., and Tuzhilin, A. (2005). Toward the next generation of recommender systems: A survey of the state-of-the-art and possible extensions. *Knowledge and Data Engineering, IEEE Transactions on*. 17(6), 734-749.
- Afzal, W. (2011). *The intention to buy and sell online: A model depicting the role of individual, technological, and informational factors along with the moderating function of cultural traits*. Emporia State University.
- Agarwal, R., and Pradeep, Y. (2013). Bridging the gap between traditional and online shopping methods for Indian customers through digital interactive experience. *Advances in Computing, Communications and Informatics (ICACCI), 2013 International Conference on*. 1184-1189.
- Agarwal, V., and Ganesh, L. (2014). E-shopping: An Extended Technology Innovation. *Journal of Research in Marketing*. 2(1), 119-126.
- Ahmad, N., Omar, A., and T.Ramayah. (2010). Consumer lifestyles and online shopping continuance intention. *Business Strategy Series*. 11(4), 221-234.
- Ahn, T., Ryu, S., and Han, I. (2005). The impact of the online and offline features on the user acceptance of Internet shopping malls. *Electronic Commerce Research and Applications*. 3(4), 405-420.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior & Human Decision Processes*. 50(2), 179-211.

- Ajzen, I., and Fishbein, M. (1980). Understanding attitudes and predicting social behaviour.
- Akour, I., Alshare, K., Miller, D., and Dwairi, M. (2006). An exploratory analysis of culture, perceived ease of use, perceived usefulness, and internet acceptance The case of Jordan. *Journal of Internet Commerce*. 5(3), 83-108.
- Al-Maghrabi, T., and Dennis, C. (2011). What drives consumers' continuance intention to e-shopping?: Conceptual framework and managerial implications in the case of Saudi Arabia. *International Journal of Retail & Distribution Management*. 39(12), 899-926.
- Alam, S. S., Bakar, Z., Ismail, H. B., and Ahsan, M. (2008). Young consumers online shopping: an empirical study. *Journal of Internet Business*(5).
- Alreck, P. L., DiBartolo, G. R., Diriker, M., Dover, H. F., Passyn, K. A., and Settle, R. B. (2011). Time pressure, time saving and online shopping: exploring a contradiction. *Journal of Applied Business Research (JABR)*. 25(5).
- Amoroso, D. L., and Mukahi, T. (2013). An examination of consumers' high and low trust as constructs for predicting online shopping behavior. *Journal of Electronic Commerce in Organizations (JECO)*. 11(1), 1-17.
- Anderson, J. C., and Gerbing, D. W. (1988). Structural equation modeling in practice: a review and recommended two-step approach. *Psychological Bulletin*. 103, 411-423.
- Anderson, M., Sims, J., Price, J., and Brusa, J. (2011). *Turning "Like" to "Buy" social media emerges as a commerce channel*. Booz & Company Inc.
- Arbuckle, J. L. (2005). *Amos 6.0 user's guide*. Spring House, PA: AMOS Development Corporation.
- Ardissono, L., Goy, A., Petrone, G., and Segnan, M. (2002). Personalization in business-to-customer interaction. *Communications of the ACM*. 45(5), 52-53.
- Ariff, M. S. M., Yun, L. O., Zakuan, N., and Ismail, K. (2013). The impacts of service quality and customer satisfaction on customer loyalty in internet banking. *Procedia-Social and Behavioral Sciences*. 81, 469-473.
- Armstrong, J. S., and Overton, T. S. (1977). Estimating nonresponse bias in mail surveys. *Journal of marketing research*, 396-402.
- Arnold, M. J., and Reynolds, D. E. (2003). Hedonic shopping motivations. *Journal of Retailing*. 79(2), 77-95.

- Ashley, G. C., and Reiter-Palmon, R. (2012). Self-Awareness and the Evolution of Leaders: The Need for a Better Measure of Self-Awareness. *Journal of Behavioral and Applied Management*. 14(1), 2-17.
- Atorough, P. (2013). *Consumer behaviour in online shopping – understanding the role of regulatory focus*. Ph.D. Robert Gordon University.
- Awad, N. F., and Krishnan, M. (2006). The personalization privacy paradox: an empirical evaluation of information transparency and the willingness to be profiled online for personalization. *MIS Quarterly*, 13-28.
- Babbie, E. R. (2012). *The practice of social research*. Wadsworth Publishing Company.
- Bagdoniene, L., and Zemblyte, J. (2009). Online Shopping Motivation Factors And Their Effect On Lithuanian Consumers. *Economics & Management*. 14, 367-374.
- Bagozzi, R. P. (1980). *Causal models in marketing*. New York: Wiley
- Bagozzi, R. P., and Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*. 16(1), 74-94.
- Bai, B., Law, R., and Wen, I. (2008). The impact of website quality on customer satisfaction and purchase intentions: Evidence from Chinese online visitors. *International Journal of Hospitality Management*. 27(3), 391-402.
- Ballantine, P. W. (2005). Effects of interactivity and product information on consumer satisfaction in an online retail setting. *International Journal of Retail & Distribution Management*. 33(6), 461-471.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. Macmillan.
- Bart, Y., Shankar, V., Sultan, F., and Urban, G. L. (2005). Are the drivers and role of online trust the same for all web sites and consumers? A large-scale exploratory empirical study. *Journal of Marketing*. 69(4), 133-152.
- Bausch, S., and McGiboney, M. (2008). Nielsen Online Holiday Survey. from http://www.nielsen-online.com/pr/pr_081218.pdf
- Beauchamp, M. B. (2007). *The need for retail shopping convenience: an empirical examination of its antecedents and consequences in mexican-american consumers and white, non-hispanic consumers in the united states*. PhD diss. Department of Marketing, Quantitative Analysis, and Business Law. Mississippi State University.

- Beauchamp, M. B., and Ponder, N. (2010). Perceptions of retail convenience for in-store and online shoppers. *Marketing Management Journal*. 20(1).
- Becker, G. S. (1976). *The economic approach to human behavior*. University of Chicago Press.
- Beldonaa, S., Morrisonb, A. M., and O’Leary, J. (2005). Online shopping motivations and pleasure travel products: a correspondence analysis. *Tourism Management*. 26, 561–570.
- Bellenger, D. N., and Korgaonkar, P. K. (1980). Profiling the recreational shopper. *Journal of Retailing*. 56(3), 77-92.
- Beneke, J., Scheffer, M.-K., and Du, W. (2010). Beyond Price – An Exploration into the Factors That Drive Young Adults to Purchase Online. *International Journal of Marketing Studies*. 2(2), 212-222.
- Benjamin, H. (2010). *investigation of consumer motivations towards buying fashion*. Ph.D diss. University of Manchester
- Bennett, R. (2009). Impulsive donation decisions during online browsing of charity websites. *Journal of Consumer Behaviour*(8), 116-134.
- Bentler, P. M. (1995). *EQS structural equations program manual*. Multivariate Software.
- Berg, B. L., and Lune, H. (2004). *Qualitative research methods for the social sciences*. (Vol. 5): Pearson Boston.
- Bessière, K., Kiesler, S., Kraut, R., and Boneva, B. S. (2008). Effects of Internet use and social resources on changes in depression. *Information, Communication & Society*. 11(1), 47-70.
- Betsch, T., and Haberstroh, S. (2014). *The routines of decision making*. Psychology Press.
- Bettman, J. R. (1979). An information processing theory of consumer choice.
- Blythe, J. (2008). *Consumer behavior*. London, UK: Thomson Learning.
- Bollen, K. A., and Curran, P. J. (2006). *Latent curve model: A structural equation perspective*. New York: Wiley.
- Bono, J. (2012). *The Influence of Web Site Aesthetics on Impulse Purchase Behavior within Online Retailing Environments* PhD diss. Graduate School of Computer and Information Sciences, Nova Southeastern University.
- Boomsma, A., and Hoogland, J. J. (2001). *The robustness of LISREL modeling revisited*. Chicago, IL: Scientific Software International.

- Bridges, E., and Florsheim, R. (2008). Hedonic and utilitarian shopping goals: the online experience. *Journal of Business Research*. 61(4), 309-314.
- Broekhuizen, T. (2006). *Understanding channel purchase intentions: measuring online and offline shopping value perceptions*. Labyrinth Publications Ridderkerk.
- Bryman, A. (2012). *Social research methods*. Oxford university press.
- Burke, R. R. (2002). Technology and the customer interface: what consumers want in the physical and virtual store. *Journal of the Academy of Marketing Science*. 30(4), 411-432.
- Burkolter, D., and Kluge, A. (2011). Online consumer behavior and its relationship with socio-demographics, shopping orientations, need for emotion, and fashion leadership. *Journal of Business and Media Psychology*. 2, 20-28.
- Byrne, B. M. (2010). *Structural equation modeling with AMOS: Basic concepts, applications, and programming*. Psychology Press.
- Carmines, E. G., and Zeller, R. A. (1979). *Reliability and validity assessment*. (Vol. 17): Sage Publications.
- Çelik, H. E., and Yilmaz, V. (2011). Extending the technology acceptance model for adoption of e-shopping by consumers in Turkey. *Journal of Electronic Commerce Research*. 12(2), 152-164.
- Chan, H., Lee, R., Dillon, T., and Chang, E. (2001). *E-Commerce: Fundamentals and Applications*. New York: Wiley & Sons Ltd.
- Chang, C. C., and Chin, Y. C. (2011). Comparing consumer complaint responses to online and offline environment. *Internet Research*. 21(2), 124-137.
- Chang, M. K., Cheung, W., and Lai, V. (2005). Literature derived reference models for the adoption of online shopping. *Information & Management*. 42(4), 543-559.
- Chang, M. K., Cheung, W., and Tang, M. (2013). Building trust online: Interactions among trust building mechanisms. *Information & Management*. 50(7), 439-445.
- Cheema, A., and Papatla, P. (2010). Relative importance of online versus offline information for Internet purchases: Product category and Internet experience effects. *Journal of Business Research*. 63(9), 979-985.

- Cheema, U., Rizwan, M., Jalal, R., Durrani, F., and Sohail, N. (2013). The Trend of Online Shopping in 21st Century: Impact of Enjoyment in TAM Model. *Asian Journal of Empirical Research*. 3(2), 131-141.
- Chellappa, R. K., and Sin, R. G. (2005). Personalization versus privacy: An empirical examination of the online consumer's dilemma. *Information Technology and Management*. 6(2-3), 181-202.
- Chen, L. (2009). *Online Consumer Behavior: An Empirical Study Based On Theory Of Planned Behavior*. PhD diss. The Graduate College at the University of Nebraska
- Chen, L., Gillenson, M. L., and Sherrell, D. L. (2004). Consumer acceptance of virtual stores: A theoretical model and critical success factors for virtual stores. *ACM SIGMIS Database*. 35(2), 8-31.
- Chen, L. D., Gillenson, M. L., and Sherrell, D. L. (2002). Enticing online consumers: an extended technology acceptance perspective. *Information & Management*. 39(8), 705-719.
- Chen, Q., Clifford, S. J., and Wells, W. D. (2002). Attitude toward the site II: New information. *Journal of Advertising Research*. 42(2), 33-45.
- Chen, Y.-H., Hsu, I., and Lin, C.-C. (2010). Website attributes that increase consumer purchase intention: A conjoint analysis. *Journal of Business Research*. 63(9), 1007-1014.
- Chen, Y., Fay, S., and Wang, Q. (2011). The Role of Marketing in Social Media: How Online Consumer Reviews Evolve. *Journal of Interactive Marketing*. 25(2), 85-94.
- Cheong, H. J., and Morrison, M. A. (2008). Consumers' reliance on product information and recommendations found in UGC. *Journal of Interactive Advertising*. 8(2), 38-49.
- Cheung, C. M., Lee, M. K., and Rabjohn, N. (2008). The impact of electronic word-of-mouth: The adoption of online opinions in online customer communities. *Internet Research*. 18(3), 229-247.
- Chevalier, J. A., and Mayzlin, D. (2006). The effect of word of mouth on sales: Online book reviews. *Journal of Marketing Research*. 43(3), 345-354.
- Childers, T. L., Carr, C. L., Peck, J., and Carson, S. (2002). Hedonic and utilitarian motivations for online retail shopping behavior. *Journal of Retailing*. 77(4), 511-535.

- Chin, W. W. (2001). PLS-Graph user's guide. *CT Bauer College of Business, University of Houston, USA*.
- Chin, W. W., Marcolin, B. L., and Newsted, P. R. (2003). A partial least squares latent variable modeling approach for measuring interaction effects: Results from a Monte Carlo simulation study and an electronic-mail emotion/adoption study. *Information Systems Research*. 14(2), 189-217.
- Chiu, C.-M., Wang, E. T. G., Fang, Y.-H., and Huang, H.-Y. (2012). Understanding customers' repeat purchase intentions in B2C e-commerce: the roles of utilitarian value, hedonic value and perceived risk. *Info Systems Journal*. 24(1), 85–114.
- Chiu, C. M., Chang, C. C., Cheng, H. L., and Fang, Y. H. (2009). Determinants of customer repurchase intention in online shopping. *Online Information Review*. 33(4), 761-784.
- Chiu, C. M., Wang, E. T., Fang, Y. H., and Huang, H. Y. (2014). Understanding customers' repeat purchase intentions in B2C e-commerce: the roles of utilitarian value, hedonic value and perceived risk. *Information Systems Journal*. 24(1), 85-114.
- Cho, H., and Fiorito, S. S. (2009). Acceptance of online customization for apparel shopping. *International Journal of Retail & Distribution Management*. 37(5), 389 - 407.
- Cho, V., and Lau, C. (2013). *A study of customization for online business*. In *Human Interface and the Management of Information. Information and Interaction for Learning, Culture, Collaboration and Business* (pp. 443-449): Springer.
- Choi, J. (2006). A motivational theory of charismatic leadership: Envisioning, empathy, and empowerment. *Journal of Leadership & Organizational Studies*. 13(1), 24-43.
- Chong, S. (2007). Factors influencing the extent of deployment of electronic commerce for small-and medium-sized enterprises. *Journal of Electronic Commerce in Organizations*. 5(1), 1-29.
- Chung, E. (2001). *Factors influencing purchase decisions of online apparel shoppers*. PhD diss. University of California.
- Chung, H. E., and Park, J. (2009). Consumer Motivation and Site Transfer Behavior: Weblog Analysis for Online Service. *IEEE/INFORMS International Conference on Service Operations, Logistics and Informatics*. 78-84.

- Chwo-Ming, J. Y., Lin, H.-W., and Chiu, H.-Y. (2013). Channel Strategies of Foreign Sales Subsidiaries: The Case of firms from Developing Countries Operating in Developed Countries. *Advances in International Marketing*. 24, 127-160.
- Citrin, A. V., Sprott, D. E., Silverman, S. N., and Stem, D. E. (2000). Adoption of Internet shopping: The role of consumer innovativeness. *Industrial Management & Data Systems*. 100(7), 394-400.
- Clemes, M. D., Gan, C., and Zhang, J. (2014). An empirical analysis of online shopping adoption in Beijing, China. *Journal of Retailing and Consumer Services*. 21(3), 364-375.
- Cleveland, M., Papadopoulos, N., and Laroche, M. (2011). Identity, Demographics, and Consumer Behaviour: International Market Segmentation across Product Categories. *International Marketing Review*. 28(3), 244 - 266.
- Constantinides, E. (2004). Influencing the online consumer's behavior: the Web experience. *Emerald Group Publishing Limited*. 14(2), 111-126.
- Cooper, D. R., and Schindler, P. S. (2008). *Business research methods*. (10th ed.). Boston: MA: McGraw-Hill.
- Creswell, J. W. (2013). *Research design: Qualitative, quantitative, and mixed methods approaches*. Sage Publications.
- Cyr, D. (2014). Return visits: a review of how Web site design can engender visitor loyalty. *Journal of Information Technology*.
- Cyr, D., Hassanein, K., Head, M., and Ivanov, A. (2007). The role of social presence in establishing loyalty in e-service environments. *Interacting with Computers* 19, 43–56.
- Darley, W. K., Blankson, C., and Luethge, D. J. (2010). Toward an Integrated Framework for Online Consumer Behavior and Decision Making Process: A Review. *Psychology & Marketing*. 27(2), 94–116
- Davern, M., Te'eni, D., and Moon, J. Y. (2001). *Information environments and human behavior over time: From Initial Preferences to Mature Usage*. PhD diss. Stern School Business, New York University.
- Davis, F. D. (1986). *A technology acceptance model for empirically testing new end user information systems: Theory and results*. Doctoral diss. Cambridge.
- Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS Quarterly*. 13(3), 319-339.

- Davis, F. D., Bagozzi, R. P., and Warshaw, P. R. (1989). User acceptance of computer technology: A comparison of two theoretical models. *Management Science*. 35(8), 982-1003.
- Delafrooz, N., Paim, L. H., and Khatibi, A. (2011). Understanding consumer's internet purchase intention in Malaysia. *African Journal of Business Management*. 5(3), 2837-2846.
- Demangeot, C., and Broderick, A. J. (2007). Conceptualizing consumer behavior in online shopping environments. *International Journal of Retail & Distribution Management*. 35(2), 878-894.
- Dennis, C., Merrilees, B., Jayawardhena, C., and Wright, L. T. (2009). E-consumer behavior. *European Journal of Marketing*. 43(9/10), 1121-1139.
- Denscombe, M. (2010). *The Good Research Guide: For Small-Scale Social Research Projects: For small-scale social research projects*. McGraw-Hill International.
- Devaraj, S., Fan, M., and Kohli, R. (2002). Antecedents of B2C channel satisfaction and preference: Validating e-Commerce metrics. *Information Systems Research*. 13(3), 316-333.
- Dholakia, R. R., and Zhao, M. (2009). Retail web site interactivity: How does it influence customer satisfaction and behavioral intentions? *International Journal of Retail & Distribution Management*. 37(821-838).
- Dholakia, R. R., and Zhao, M. (2010). Effects of online store attributes on customer satisfaction and repurchase intentions. *International Journal of Retail & Distribution Management*. 38(7), 482-496.
- Diefenbach, S., and Hassenzahl, M. (2008). Give me a reason: Hedonic product choice and justification. *CHI '08 extended abstracts on Human factors in computing systems*. Florence, Italy: 3051-3056.
- Dillman, D. (2011). *Mail and Internet surveys: The tailored design method--2007 Update with new Internet, visual, and mixed-mode guide*. (4th ed.). New York: John Wiley & Sons.
- Dittmar, H., Long, K., and Bond, R. (2007). When a better self is only a button cick away: Associations between materialistic values, emotional and identity-related buying motives, and compulsive buying tendency online. *Journal of Social & Clinical Psychology & Marketing*. 26(3), 334-361.

- Dittmar, H., Long, K., and Meek, R. (2004). Buying on the Internet: Gender differences in on-line and conventional buying motivations. *Sex Roles*. 50(5-6), 423-444.
- Doob, L. W. (1947). The behavior of attitudes. *Psychological Review*. 54(3), 135.
- Duffy, B., Smith, K., Terhanian, G., and Bremer, J. (2005). Comparing data from online and face-to-face surveys. *International Journal of Market Research*. 47(6), 615-639.
- Easet, R. (2008). *Consumer Behavior: Applications in Marketing*. London: Sage Publication Ltd.
- Easey, M. (2009). *Fashion marketing*. New York: John Wiley & Sons.
- Echezuria, A. R. (2012). Brand Engagement: An Analysis on Motivation. *Association of Marketing Theory and Practice Proceedings*, 1-9.
- Ekström, K. M., Ekström, M. P., and Shanahan, H. (2001). Families in the transforming Russian society. Observations from visits to families in Novgorod the Great. *European Advances in Consumer Research*. 5, 145-154.
- Eliason, E., Buening, M., and Marsden, P. (2011). Social Commerce IQ™: Retail. From:http://www.8thbridge.com/wpcontent/uploads/2011/09/Social_Commerce_IQ_Retail1.pdf
- Elmorshidy, A. (2013). Applying The Technology Acceptance And Service Quality Models To Live Customer Support Chat For E-Commerce Websites. *Journal of Applied Business Research (JABR)*. 29(2), 589-596.
- Eri, Y., Islam, M. A., and Daud, K. A. K. (2011). Factors that Influence Customers' Buying Intention on Shopping Online. *International Journal of Marketing Studies*. 3(1), p128.
- Faber, R. J., Lee, M., and Nan, X. (2009). Advertising and the consumer information environment online. *American Behavioral Scientist*. 48(4), 447-466.
- Fang, X., Justin Zhan, Nicholas Koceja, Kenneth Williams, and Justin Brewton (2011). Integrating Online Social Networks for Enhancing Reputation Systems of E-Commerce *IEEE International Conference on Intelligence and Security Informatics (ISI)*. 384 - 389.
- Fasolo, B., McClelland, G. H., and Lange, K. A. (2005). *The effect of site design and interattribute correlations on interactive web-based decisions*. Lawrence Erlbaum Associates, Inc.

- Featherman, M. S. (2002). Evaluative criteria and user acceptance of Internet-based financial transaction processing systems. *Dissertation Abstracts International*. 63(3).
- Ferber, R. (1977). Research by convenience. *Journal of Consumer Research*. 4(1), 57-58.
- Field, A. (2009). *Discovering statistics using SPSS*. Thousand Oaks, CA: SAGE Publications.
- Fiore, A. M., Kim, J., and Lee, H. H. (2005). Effect of Image Interactivity Technology on Consumer Responses toward the Online Retailer. *Journal of Interactive Marketing*. 19(3), 38-53.
- Flanagin, A. J., and Metzger, M. J. (2000). Perceptions of Internet information credibility. *Journalism & Mass Communication Quarterly*. 77(3), 515-540.
- Flanagin, A. J., Metzger, M. J., Pure, R., Markov, A., and Hartsell, E. (2014). Mitigating risk in ecommerce transactions: perceptions of information credibility and the role of user-generated ratings in product quality and purchase intention. *Electronic Commerce Research*. 14(1), 1-23.
- Flavián-Blanco, C., Gurrea-Sarasa, R., and Orús-Sanclemente, C. (2011). Analyzing the emotional outcomes of the online search behavior with search engines. *Computers in Human Behavior*. 27(1), 540-551.
- Flavián, C., Guinalfú, M., and Gurrea, R. (2006). The role played by perceived usability, satisfaction and consumer trust on website loyalty. *Information & Management*. 43(1), 1-14.
- Fornell, C., and Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*. 18(1), 39-50.
- Forsythe, S., Liu, C., Shannon, D., and Gardner, L. C. (2006). Development of a scale to measure the perceived benefits and risks of online shopping. *Journal of Interactive Marketing*. 20(2), 55-75.
- Franke, N., Schreier, M., and Kaiser, U. (2010). The “I designed it myself” effect in mass customization. *Management Science*. 56(1), 125-140.
- Freedman, L. (2011). *Perfecting the Product Page: Guidelines for Decision-Making*. e-tailing group.
- Friesenbichler, K., Clarke, G., and Wong, M. (2013). Price competition and market transparency: evidence from a random response technique. *Empirica*, 1-17.

- Funk, T. (2013). *Advanced Social Media Marketing: How to lead, lunch, and manage a successful social media program*. Apress.
- Ganesh, J., Reynolds, K. E., Lockett, M., and Pomirleanu, N. (2010). Online shopper motivations, and e-store attributes: an examination of online patronage behavior and shopper typologies. *Journal of Retailing*. 86(1), 106-115.
- Gatautis, R., Kazakeviciute, A., and Tarutis, M. (2014). Controllable factors impact on consumer online behaviour. *Economics and Management*. 19(1), 63-71.
- Gatignon, H. (2003). *Statistical analysis of management data*. Springer.
- Gefen, D. (2000). E-commerce: The role of familiarity and trust. *OMEGA*. 28(6), 725-737.
- Gefen, D., Karahanna, E., and Straub, D. W. (2003). Trust and TAM in online shopping: An integrated model. *MIS Quarterly*. 27(1), 51-90.
- Gefen, D., Straub, D. W., and Boudreau, M.-C. (2000). Structural equation modeling and regression: Guidelines for research practice.
- Gehrke, D., and Turban, E. (1999). Determinants of Successful Website Design: Relative Importance and Recommendations for Effectiveness. *32nd Hawaii International Conference on System Sciences*. 42-55.
- Gehrt, K. C., Onzo, N., Fujita, K., and Rajan, N. R. (2007). The emergence of internet shopping in Japan: identification of shopping orientation-defined segment. *Journal of Marketing Theory and Practice*. 15(2), 167-177.
- Geng, Z., and Xi, C. (2010). Research on Online Products Competition: Perspectives Customization and Network Effects. *International Conference on Computer Application and System Modeling (ICCASM)*. 183-188.
- George, J. F. (2004). The Theory of Planned Behavior and Internet Purchasing. *Internet Research*. 14(3), 198-212.
- Gerbing, D. W., and Hamilton, J. G. (1996). Viability of exploratory factor analysis as a precursor to confirmatory factor analysis. *Structural Equation Modeling: A Multidisciplinary Journal*. 3(1), 62-72.
- Ghasemaghaei, M., Ranjbarian, B., and Monadjemi, S. A. (2009). Effective Factors on Iranian Consumers Behavior in Internet Shopping: A Soft Computing Approach. *Journal of Computer Science*. 5(3), 172-176.
- Gill, J., and Johnson, P. (2010). *Research Method for Managers*. (4th ed.): SAGE Publication Ltd.

- Giuliani, J. (2009). Dotomis Riding Personalized Media Beyond Behavioral Targeting. Retrieved September 15, 2009, from AdExchanger.com
- Goode, M. M. H., and Harris, L. C. (2007). Online Behavioral Intentions: An Empirical Investigation of Antecedents and Moderators. *European Journal of Marketing*. 41(5), 512-536.
- Google. (2009). Make your website work: Ten ways to convert visitors into buyers. From http://static.googleusercontent.com/media/www.google.co.uk/fa/uk/intl/en/landing/conversion/make_your_website_work.pdf
- Goswami, A., Chittar, N., and Sung, C. H. (2011). A study on the impact of product images on user clicks for online shopping. *Proceedings of the 20th international conference companion on World wide web*. 45-46.
- Gravetter, F., and Forzano, L. (2010). *Research Methods for the Behavioral Sciences*. Cengage Learning.
- Guba, E. G., and Lincoln, Y. S. (1994). Competing paradigms in qualitative research. *Handbook of qualitative research*. 2, 163-194.
- Guo, S., Wang, M., and Leskovec, J. (2011). The role of social networks in online shopping: information passing, price of trust, and consumer choice. *Proceedings of the 12th ACM conference on Electronic commerce*. 157-166.
- Ha, C. L. (1998). The theory of Reasoned Action brand loyalty. *Journal of Brand and Product Management*. 7(1), 51-61.
- Ha, S., and Stoel, L. (2009). Consumer e-shopping acceptance: Antecedents in a technology acceptance model. *Journal of Business Research*. 65(2), 565-571.
- Ha, S., and Stoel, L. (2012). Online apparel retailing: roles of e-shopping quality and experiential e-shopping motives. *Journal of Service Management*. 23(2), 197-215.
- Ha, S. H. (2002). Helping online customers decide through web personalization. *IEEE Intelligent Systems*. 17(6), 34-43.
- Habibu, S., and Ho, S. (2010). RM1bil initiative to promote high-speed broadband usage. *The Star* Retrieved November 5th 2010, from: <http://thestar.com.my/news/story.asp?file=/2010/3/25/nation/5931577&sec=nation>.

- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., and Tatham, R. L. (2010). *Multivariate data analysis: A global perspective*. New Jersey: Pearson Education.
- Hajli, M. (2012). An Integrated Model for E-commerce Adoption at the Customer Level with the Impact of Social Commerce. *International Journal of Information Science and Management (IJISM)*, 77-97.
- Han, J., and Han, D. (2001). A framework for analyzing customer value of internet business. *Journal of Information Technology Theory and Application (JITTA)*. 3(5), 4.
- Han, L., and Jin, Y. (2009). A review of technology acceptance model in the e-commerce environment. *Management of e-Commerce and e-Government, 2009. ICMECG'09. International Conference on*. 28-31.
- Hanna, N., and Wozniak, R. (2001). *Consumer behavior: An applied approach*. Upper Saddle River, NJ: Prentice Hall.
- Hansen, T. (2008). Consumer Values, the theory of planned behavior and online grocery shopping. *International Journal of Consumer Studies*(32), 128–137.
- Haque, A., and Khatibi, A. (2007). The impact of internet marketing on customer satisfaction. A study Malaysian perspective. *Journal of Mobile Communication*. 1(1), 29-35.
- Haque, A., Sadeghzadeh, J., and Khatibi, A. (2011). Identifying potentiality online sales in Malaysia: a study on customer relationships online shopping. *Journal of Applied Business Research (JABR)*. 22(4).
- Harn, A. C. P., Khatibi, A., and Ismail, H. (2006). E-Commerce: A study on online shopping in Malaysia. *Journal of Social Sciences*. 15(5), 232-242.
- Harris, L., and Dennis, C. (2011). Engaging customers on Facebook: Challenges for e-retailers. *Journal of Consumer Behaviour*. 10(6), 338-346.
- Hassanein, K., and Head, M. (2007). Manipulating perceived social presence through the web interface and its impact on attitude towards online shopping. *International Journal of Human-Computer Studies*. 65(8), 689-708.
- Hausman, A. V., and Siekpe, J. S. (2009). The effect of web interface features on consumer online purchase intentions. *Journal of Business Research*. 62(1), 5-13.
- Hawkins, D. I., Mothersbaugh, D. L., and Mookerjee, A. (2010). *Consumer Behavior: Building Marketing Strategy*. USA: McGraw-Hill Companies, Inc.

- He, F. (2009). *Decision Factors For The Adoption Of E-Finance And Other E-Commerce Activities*. Ph.D diss. Department of Management In the Graduate School, Southern Illinois University Carbondale.
- He, F., and Mykytyn, P. (2007). Decision factors for the adoption of an online payment system by customers. *International Journal of E-Business Research*. 3(4), 1-32.
- He, Y. (2011). *Relationships Between Factors Associated With User Technology Acceptance Of An Online E-Business Application* PhD diss. School of Business and Technology, Capella University.
- Heijden, H. V. D. (2000). e-TAM: A revision of the Technology Acceptance Model to explain website revisits. *Research Memorandum*. 29.
- Heinonen, K. (2011). Consumer activity in social media: Managerial approaches to consumers' social media behavior. *Journal of Consumer Behaviour*. 10, 356–364.
- Hensel, K., and Deis, M. H. (2010). Using social media to increase advertising and improve marketing. *The Entrepreneurial Executive*. 15, 87-97.
- Henson, S., Cranfield, J., and Herath, D. (2010). Understanding consumer receptivity towards foods and non-prescription pills containing phytosterols as a means to offset the risk of cardiovascular disease: an application of protection motivation theory. *International Journal of Consumer Studies*. 34(1), 28-37.
- Hernández, B., Jimenez, J., and Martin, M. J. (2011). Age, gender and income: do they really moderate online shopping behavior? *Online Information Review*. 35(1), 113-133.
- Hernández, B., Jiménez, J., and Martín, M. J. (2010). Customer behavior in electronic commerce: The moderating effect of e-purchasing experience. *Journal of Business Research*. 63(9-10), 964-971.
- Hershberger, S. L. (2003). The growth of structural equation modeling. *Structural Equation Modeling*. 10(1), 35-46.
- Hill, S., Provost, F., and Volinsky, C. (2006). Network-based marketing: Identifying likely adopters via consumer networks. *Statistical Science*, 256-276.
- Hill, T. M. (2010). *Marketing of Hospitality and Tourism Services*. New Delhi, India: Tata McGraw Hill Education.
- Hird, J. (2009). *Online consumers trust real people, not companies* Econsultancy Digital Marketers United.

- Ho, R., and Vogel, D. (2014). The impact of social networking functionalities on online shopping: an examination of the web's relative advantage. *International Journal of Business Information Systems*. 16(1), 25-41.
- Ho, S. Y., Bodoff, D., and Tam, K. Y. (2011). Timing of adaptive web personalization and its effects on online consumer behavior. *Information Systems Research*. 22(3), 660-679.
- Hoffman, D. L., and Novak, T. P. (2012). Toward a Deeper Understanding of Social Media. *Journal of Interactive Marketing*. 26, 69–70.
- Holland, C. P., and Mandry, G. D. (2013). Online Search and Buying Behaviour in Consumer Markets. *System Sciences (HICSS), 2013 46th Hawaii International Conference on*. 2918-2927.
- Hong, S. J., Thong, J. Y. L., and Tam, K. Y. (2006). Understanding continued information technology usage behavior: a comparison of three models in the context of mobile internet. *Decision Support Systems*. 43(3), 1819–1834.
- Hong, W., Thong, J. Y., and Tam, K. Y. (2004). The effects of information format and shopping task on consumers' online shopping behavior: A cognitive fit perspective. *Journal of Management Information Systems*. 21(3), 149-184.
- Howard, J. A., and Sheth, J. N. (1969). *The theory of buyer behavior*. (Vol. 14). New York: Wiley
- Hoyer, W. D., and MacInnis, D. J. (2008). *Consumer Behaviour*. Mason: South Western.
- Hsu, C.-L., Chang, K.-C., and Chen, M.-C. (2012). The impact of website quality on customer satisfaction and purchase intention: perceived playfulness and perceived flow as mediators. *Information Systems and e-Business Management*. 10(4), 549-570.
- Hsu, C.-L., and Lin, J. C.-C. (2008). Acceptance of blog usage: The roles of technology acceptance, social influence and knowledge sharing motivation. *Information & Management*. 45, 65–74.
- Hsu, C.-L., Lin, J. C.-C., and Chiang, H.-S. (2013). The effects of blogger recommendations on customers' online shopping intentions. *Internet Research*. 23(1), 69-88.
- Hsu, C. L., and Lu, H. P. (2004). Why do people play on-line games? An extended TAM with social influences and flow experience. *Information & Management*. 41(3), 853-868.

- Hsu, M.-H., Chuang, L.-W., and Hsu, C.-S. (2014). Understanding online shopping intention: the roles of four types of trust and their antecedents. *Internet Research*. 24(3), 4-4.
- Hsu, M.-H., Yen, C.-H., Chiu, C.-M., and Chang, C.-M. (2006). A longitudinal investigation of continued online shopping behavior: An extension of the theory of planned behavior. *International Journal of Human-Computer Studies*. 64(9), 889-904.
- Hudson, K. (2012). Online Shopping vs Offline Shopping Retrieved October 17, 2012 from <http://www.demacmedia.com/infographic/infographic-wednesday-online-shopping-vs-offline-shopping/>
- Hui, Y., and Hong, Z. (2010). Principles of Cross-selling Page Design Based on Consumer Online Purchasing Behaviors-Take C to C E-commerce Website as an Example *Marketing Science Innovations And Economic Development* 54(5), 56-64
- IMRG. (2009). *E-retail industry annual report*. Interactive Media by Retail Group.
- Internet World Stats (2012). From: <http://www.internetworldstats.com/>
- Iyengar, R., Han, S., and Gupta, S. (2009). *Do friends influence purchases in a social network*. (Vol. 9): Harvard Business School.
- Jackson, D. L. (2003). Revisiting sample size and number of parameter estimates: Some support for the N: q hypothesis. *Structural Equation Modeling*. 10(1), 128-141.
- Jain, V., Sharma, A., and Subramanian, L. (2012). Road traffic congestion in the developing world. *Proceedings of the 2nd ACM Symposium on Computing for Development*. 11.
- Jan, A. U., and Contreras, V. (2011). Technology acceptance model for the use of information technology in universities. *Computers in Human Behavior*. 27(2), 845-851.
- Jankowicz, A. D. (2005). *Business research projects*. London: Thomson Learning.
- Jayawardhena, C. (2004). Personal values' influence on e-shopping attitude and behavior. *Internet Research*. 14(2), 127-138.
- Jennings, G. (2001). *Tourism research*. John Wiley and sons Australia, Ltd.
- Jiang, L. A., Yang, Z., and Jun, M. (2013). Measuring consumer perceptions of online shopping convenience. *Journal of Service Management*. 24(2), 191-214.

- Jiang, Z., Chan, J., Tan, B. C. Y., and Chua, W. S. (2010). Effects of Interactivity on Website Involvement and Purchase Intention. *Journal of the Association for Information Systems*. 11(1), 34-59.
- Jianhong, H., and Hua, L. (2011). A Research on Consumers' Adopting Motives of E-Commerce. *International Conference on Management Science and Industrial Engineering (MSIE)* Harbin 158-161.
- Jin, Y., Chen, F., and Lingling, M. (2009). A Two-Stage Decision-Making Model of Online Consumer Behavior: Perspective of Image Theory. *International Symposium on Information Engineering and Electronic Commerce*. 428-432
- Johar, M. G. M., and Awalluddin, J. A. A. (2011). The role of technology acceptance model in explaining effect on e-commerce application system. *International Journal of Managing Information Technology*. 3(3), 1-14.
- Jones, C., and Kim, S. (2010). Influences of retail brand trust, off-line patronage, clothing involvement and website quality on online apparel shopping intention. *International Journal of Consumer Studies*. 34, 627-637.
- Jones, M. A., Mothersbaugh, D. L., and Beatty, S. E. (2003). The Effects of Locational Convenience on Customer Repurchase Intentions Across Service Types. *Journal of Services Marketing*. 17(6), 701-712.
- Jose-Cabezudo, R. S., Gutierrez-Cillan, J., and Gutierrez-Arranz, A. M. (2008). The Moderating Role of User Motivation in Internet Access and Individuals' Responses to a Website. *Internet Research*. 18(4), 393-404.
- Kacen, J. J., Hess, J. D., and Kevin Chiang, W.-Y. (2013). Bricks or clicks? Consumer attitudes toward traditional stores and online stores. *Global Economics and Management Review*. 18(1), 12-21.
- Kamis, A., Stern, T., and Ladik, D. M. (2010). A flow-based model of web site intentions when users customize products in business-to-consumer electronic commerce. *Information Systems Frontiers*. 12(2), 157-168.
- Kang, J., and Park-Poaps, H. (2010). Hedonic and utilitarian shopping motivations of fashion leadership. *Journal of Fashion Marketing and Management*. 14(2), 312-328.
- Kanjwani, M., and Singh, P. (2014). Measuring the impact of enjoyment & excitement on online shopping with reference to tam model. *International Journal of Applied Services Marketing Perspectives*. 3(1), 792-803.

- Kaplan, A. M., and Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business Horizons*. 53(1), 59-68.
- Kaufman-Scarborough, C., and Lindquist, J. D. (2002). E-shopping in a multiple channel environment. *Journal of Consumer Marketing*. 19(4), 333-350.
- Kazmer, M. M., Burnett, Gary, and Dickey, Michael H. (2006). Identity in customer service chat interaction: Implications for virtual reference *Library & Information Science Research* 29(1), 5-29.
- Kelloway, E. K. (1998). *Using LISREL for structural equation modeling: A researcher's guide*. SAGE Publications, Incorporated.
- Kemp, S. (2014). *2014 Asia-pacific digital overview*. We Are Social Co.
- Keystone, P. J. (2008). *Antecedents of online consumers' intention to buy*. PhD diss. Nova Southeastern University, Canada.
- [Khadija S.](#) (2015). Internet provides wealth of information, though not always useful. *The Daily Texan*. Published: March 11, 2015, available online at: <http://www.dailytexanonline.com/>
- Kim, C., Galliers, R. D., Shin, N., Ryoo, J.-H., and Kim, J. (2012). Factors influencing Internet shopping value and customer repurchase intention. *Electronic Commerce Research and Applications*. 11(4), 374-387.
- Kim, D. J., Ferrin, D. L., and Rao, R. H. (2008). A trust-based consumer decision-making model in electronic commerce: The role of trust, perceived risk, and their antecedents. *Decision Support Systems*. 44(2), 544-564.
- Kim, H., and Song, J. (2010). The quality of word-of-mouth in the online shopping mall. *Journal of Research in Interactive Marketing Magazine*. 4(4), 376-390.
- Kim, J., Fiore, A. M., and Lee, H. H. (2007). Influences of Online Store Perception, Shopping Enjoyment, and Shopping Involvement on consumer Patronage Behavior towards an Online Retailer. *Journal of Retailing and Consumer Services*. 14, 95-107.
- Kim, J., and Park, J. (2005). A Consumer Shopping Channel Extension Model: Attitude Shift Toward the Online Store. *Journal of Fashion Marketing and Management*. 9(1), 106-121.
- Kim, J. U., Kim, W. J., and Park, S. C. (2010). Consumer perceptions on web advertisements and motivation factors to purchase in the online shopping. *Computers in Human Behavior*. 26(5), 1208-1222.

- Kim, M.-J., Chung, N., and Lee, C.-K. (2011). The effect of perceived trust on electronic commerce: Shopping online for tourism products and services in South Korea. *Tourism Management*. 32(2), 256-265.
- Kim, M., and Lennon, S. (2008). The effects of visual and verbal information on attitudes and purchase intentions in internet shopping. *Psychology and Marketing*. 25(2), 146-178.
- Kim, S., and Stoel, L. (2004). Apparel retailers: website quality dimensions and satisfaction. *Journal of Retailing and Consumer Services*. 11(2), 109-117.
- Kim, Y. J., Han, S. M., and Lee, E. (2013). The role of trust in online shopping malls: different types of trust and how they affect consumer intention. *International Journal of Electronic Commerce*. 4(2).
- Klein, B. D., Guo, Y. M., and Zhou, C. (2011). Perceptions of the information quality of internet and traditional text sources among Chinese users of the internet. *International Journal of Information Quality*. 2(3), 231-243.
- Kline, R. B. (2005). *Principles and practice of structural equation modeling*. New York: Guilford.
- Klopping, I. M., and McKinney, E. (2004). Extending the technology acceptance model and the task-technology fit model to consumer e-commerce. *Information Technology, Learning, and Performance Journal*. 22(1), 35-48.
- Knew, K. O. (2012). Online Shopping Statistics in Malaysia. From:<http://humanwebsite.com.my/blog/online-shopping-statistics-in-malaysia.html>
- Koo, o.-M., Kim, J.-J., and Lee, S.-H. (2008). Personal values as underlying motives of shopping online. *Asia Pacific Journal of Marketing and Logistics*. 20(2), 156-173.
- Koufaris, M. (2003). Applying the technology acceptance model and flow theory to online consumer behavior. *Information Systems Research*. 13(2), 205-224.
- Kukar-Kinney, M., and Close, A. G. (2010). The determinants of consumers' online shopping cart abandonment. *Journal of the Academy of Marketing Science*. 38(2), 240-250.
- Kuo, H.-M., and Chen, C.-W. (2011). Application of quality function deployment to improve the quality of Internet shopping website interface design. *International Journal of Innovative Computing, Information and Control*. 7(1), 253-268.

- Kwek, C. L., Tan, H. P., and Lau, T.-C. (2010). Investigating the Shopping Orientations on Online Purchase Intention in the e-Commerce Environment: A Malaysian Study. *Journal of Internet Banking & Commerce*. 15(2).
- Kwon, K. (2010). *A Network Approach to Web 2.0 Social Influence: The Influentials, Word-of-Mouth (WOM) Effect, and the Emergence of Social Network on Facebook*. PhD diss. The University at Buffalo, State University of New York
- Lai, C.-Y., Shin, D.-H., Chiang, H.-S., and Chen, C.-C. (2010). A Study of Interactive Qualitative at Online Shopping Behavior. *Wseas Transactions On Information Science And Application*. 7(2), 166-175.
- Lake, L. A. (2009). *Consumer Behaviour for Dummies*. Indianapolis, Indiana. Publish simultaneously in Canada: Wiley Publishing, Inc.
- Lantos, G. P. (2011). *Consumer behavior in action: real-life applications for marketing managers*. New York: M.E. Sharpe.
- Laroche, M., and Richard, M.-O. (2014). *A Model of Online Consumer Behavior*. In *Handbook of Strategic e-Business Management* (pp. 325-346): Springer.
- Laudon, K. C., and Traver, C. G. (2010). *E-Commerce: Business, Technology, Society*. New Jersey: Pearson Education.
- Lee, C. H., Eze, U. C., and Ndubisi, N. O. (2011). Analyzing key determinants of online repurchase intentions. *Asia Pacific Journal of Marketing and Logistics*. 23(2), 200-222.
- Lee, H.-H., Damhorst, M. L., Campbell, J. R., Loker, S., and Parsons, J. L. (2011). Consumer satisfaction with a mass customized Internet apparel shopping site. *International Journal of Consumer Studies*. 35, 316–329.
- Lee, H.-H., Fiore, A. M., and Kim, J. (2006). The role of the technology acceptance model in explaining effects of image interactivity technology on consumer responses. *International Journal of Retail & Distribution Management*. 34(8), 621-644.
- Lee, H.-H., Kim, J., and Fiore, A. M. (2010). Affective and Cognitive Online Shopping Experience Effects of Image Interactivity Technology and Experimenting With Appearance. *Clothing and Textiles Research Journal*. 28(2), 140-154.

- Lee, H. H., and Chang, E. (2011). Consumer attitudes toward online mass customization: an application of extended technology acceptance model. *Journal of Computer-Mediated Communication*. 16(2), 171-200.
- Lee, S. (2007). Vroom's expectancy theory and the public library customer motivation model. *Library Review*. 56(9), 788-796.
- Lee, S., and Cude, B. J. (2012). Consumer complaint channel choice in online and offline purchases. *International Journal of Consumer Studies*. 36(1), 90-96.
- Lee, S., and Koubek, R. J. (2010). The effects of usability and web design attributes on user preference for e-commerce web sites. *Computers in Industry*. 61(4), 329-341.
- Lee, Z. C. (2010). *An Investigation of Antecedents and Consequences of Consumers Attitudes toward an Apparel Website*. PhD diss. University of North Carolina at Greensboro, USA.
- Leskovec, J., Adamic, L. A., and Huberman, B. A. (2007). The dynamics of viral marketing. *ACM Transactions on the Web (TWEB)*. 1(1), 5.
- Levy, Y. (2006). *Assessing the value of e-learning systems*. Information Science Publishing.
- Li, Y.-H., and Huang, J.-W. (2010). Applying theory of perceived risk and technology acceptance model in the online shopping channel. *International Journal of Business, Economics, Finance & Management Sciences*. 2(2).
- Li, Y., Sun, J., and Yang, Y. (2012). Study on E-satisfaction in the Consumer E-commerce Environment Based on TAM and TTF Extended Model. *Advances in Electronic Engineering, Communication and Management* 1, 131-136
- Lian, J.-W., and Yen, D. C. (2013). To buy or not to buy experience goods online: Perspective of innovation adoption barriers. *Computers in Human Behavior*. 29(3), 665-672.
- Liang, A. R.-D. (2014). Exploring consumers' bidding results based on starting price, number of bidders and promotion programs. *International Journal of Hospitality Management*. 37, 80-90.
- Liang, T.-P., and Turban, E. (2011). Introduction to the special issue social commerce: a research framework for social commerce. *International Journal of Electronic Commerce*. 16(2), 5-14.

- Liang, T., Lai, H., and Ku, Y. (2007). Personalized content recommendation and user satisfaction: Theoretical synthesis and empirical findings. *Journal of Management Information Systems Research*. 23(3), 45-70.
- Liang, T. P., Ho, Y. T., Li, Y. W., and Turban, E. (2011). What Drives Social Commerce: The Role of Social Support and Relationship Quality. *International Journal of Electronic Commerce*. 16(2), 69-90.
- Liao, S.-h., Chu, P.-h., Chen, Y.-j., and Chang, C.-C. (2012). Mining customer knowledge for exploring online group buying behavior. *Expert Systems with Applications*. 39(3), 3708-3716.
- Liao, T.-H., and Keng, C.-J. (2014). online purchase delay: the roles of online consumer experiences. *Journal of Electronic Commerce Research*. 15(2).
- Lim, H., and Dubinsky, A. J. (2004). Consumers' perceptions of e-shopping characteristics: an expectancy-value approach. *Journal of Services Marketing*. 18(7), 500-513.
- Lim, J. (2007). *The Consumer Choice Of E-Channels As A Purchasing Avenue: An Investigation Of The Communicative Aspects Of Information Quality*. Ph.D diss. Clemson University
- Lim, K., Lim, J., and Heinrichs, J. H. (2005). *Structural model comparison of the determining factors for e-purchase*. College of Business Administration.
- Lim, W. M., and Ting, D. H. (2012). E-shopping: an Analysis of the Technology Acceptance Model. *Modern Applied Science*. 6(4), 49-62.
- Lin, H.-F. (2007). The impact of website quality dimensions on customer satisfaction in the B2C e-commerce context. *Total Quality Management and Business Excellence*. 18(4), 363-378.
- Lin, C. A., and Atkin, D. J. (2014). *Communication technology and social change: Theory and implications*. Routledge.
- Ling, K. C., Chai, L. T., and Piew, T. H. (2010). The effects of shopping orientations, online trust and prior online purchase experience toward customers' online purchase intention. *International Business Research*. 3(3).
- Ling, M. (2006). *Web content personalization and task complexity in e-commerce decision making*. PhD diss. Graduate College of the University of Nebraska.
- Liu, C.-L. E., Sinkovics, R. R., Pezderka, N., and Haghirian, P. (2012). Determinants of consumer perceptions toward mobile advertising—A comparison between Japan and Austria. *Journal of Interactive Marketing*. 26(1), 21-32.

- Liu, C. (2004). *Modeling Consumer Adoption of the Internet as a Shopping medium: an Integrated Perspective*. Ph.D. diss. Graduate Faculty of Auburn University.
- Liu, C. (2007). *Modeling consumer adoption of the Internet as a shopping medium: An integrated perspective*. New York: Cambria Press.
- Liu, C., and Forsythe, S. (2011). Examining drivers of online purchase intensity: Moderating role of adoption duration in sustaining post-adoption online shopping. *Journal of Retailing and Consumer Services*. 18(1), 101-109.
- Lokken, S. L., Cross, G., Halbert, L. K., Lindsey, G., Derby, C., and Stanford, C. (2003). Comparing online and non-online shoppers. *International Journal of Consumer Studies*. 27(2), 126-133.
- Lopez-Bonilla, J. M. (2008). Sensation Seeking and e-Shoppers. *Electron Commerce Research*. 8, 143-154.
- Lu, Y., Cao, Y., Wang, B., and Yang, S. (2011). A study on factors that affect users' behavioral intention to transfer usage from the offline to the online channel. *Computers in Human Behavior*. 27(1), 355-364.
- Lunardo, R., and Mbengue, A. (2009). Perceived control and shopping behavior: The moderating role of the level of utilitarian motivational orientation. *Journal of Retailing and Consumer Services*. 16(6), 434-441.
- Luo, J., Ba, S., and Zhang, H. (2012). The Effectiveness of Online Shopping Characteristics and Well-Designed Websites on Satisfaction. *MIS Quarterly*. 36(4), 1131-1144.
- Mafé, C. R., and Blas, S. S. (2007). Teleshopping adoption by Spanish consumers. *Journal of Consumer Marketing*. 24(4), 242-250.
- Malhotra, N. K., Birks, D. F., and Wills, P. (2013). *Essentials of marketing research*. Pearson Education Limited.
- Malhotra, N. K., Kim, S. S., and Agarwal, J. (2004). Internet users' information privacy concerns (IUIPC): the construct, the scale, and a causal model. *Information Systems Research*. 15(4), 336-355.
- Mangold, W. G., and Faulds, D. J. (2009). Social media: The new hybrid element of the promotion mix. *Business Horizons*. 52(4), 357-365.
- Marsden, P. (2011). Social commerce: monetizing Social media. from http://www.socialcommercetoday.com/documents/Syzygy_2010.pdf

- Marshall, C., and Rossman, G. B. (2010). *Designing qualitative research*. (5th ed.). London: SAGE Publication Inc.
- Maykut, P. S., and Morehouse, R. E. (1994). *Beginning qualitative research: A philosophic and practical guide*. (Vol. 6): Psychology Press.
- McCarthy, E. J., and Perreault, W. D. (1990). *Basic Marketing*. Homewood etc.: Irwin.
- McClelland, D. C. (1967). *Achieving society*. Simon and Schuster.
- McClelland, D. C., and Burnham, D. H. (2003). Power is the great motivator. *Harvard Business Review*. 81(1), 117-126.
- McCloskey, D. W. (2006). The importance of ease of use, usefulness, and trust to online consumers: An examination of the technology acceptance model with older consumers. *Journal of Organizational and End User Computing*. 18(3), 47-65.
- McGoldrick, P. J. (2002). *Retail marketing*. McGraw-Hill London.
- McKechnie, S., Winklhofer, H., and Ennew, C. (2006). Applying the technology acceptance model to the online retailing of financial services. *International Journal of Retail & Distribution Management*. 34(4/5), 388-410.
- McKinzie, K., Griffin, P. C., and Chen, V. (2011). What is important when shopping online? *Review of Business Information System*. 15(1), 19-29.
- Miaoulis, G., and Michener, R. D. (1976). *An introduction to sampling*. Kendall/Hunt Publishing Company.
- Michael, I. (2006). Motivators for Australian Consumers to Search and Shop Online. *The Electronic Journal of Business Research Methods*. 4(1), 47-56.
- Mikalef, P., Giannakos, M., and Pateli, A. (2013). Shopping and Word-of-mouth intentions on social media. *Journal of Theoretical and Applied Electronic Commerce Research*. 8(1), 17-34.
- Miyazaki, A. D. (2008). Online privacy and the disclosure of cookie use: Effects on consumer trust and anticipated patronage *Journal of Public Policy & Marketing*. 27(1), 19-33
- Mizuno, T., and Watanabe, T. (2013). Why are product prices in online markets not converging? *Understanding Persistent Deflation in Japan, University of Tokyo*.

- Monsuwe, T. P. Y., Dellaert, B. G. C., and Ruyter, K. D. (2004). What drives consumers to shop online? A literature review. *International Journal of Service Industry Management Research News*. 15(1), 102-121.
- Monetate Inc. (2011). 25 Handy Online Personalization Stats & Charts. *E-book accessible at: http://resources.monetate.com/ios/images/profile/real_images/82627997book82627997.pdf*
- Montano, D. E., and Kasprzyk, D. (2008). Theory of reasoned action, theory of planned behavior, and the integrated behavioral model. *Health behavior and health education: Theory, research, and practice*. 4, 67-95.
- Mooij, M. d. (2011). *Global Marketing and Advertising: Understanding Cultural Paradoxes*. California, USA: SAGE Publications, Inc.
- Moon, B.-J. (2004). Consumer adoption of the internet as an information search and product purchase channel: some research hypotheses. *International Journal of Internet Marketing and Advertising*. 1(1), 104-118.
- Moon, J., Chadee, D., and Tikoo, S. (2008). Culture, product type, and price influences on consumer purchase intention to buy personalized products online. *Journal of Business Research*. 61, 31-39.
- Morgan-Thomas, A., and Veloutsou, C. (2013). Beyond technology acceptance: Brand relationships and online brand experience. *Journal of Business Research*. 66(1), 21-27.
- Mowen, I., and Minor, M. (2001). *Consumer Behaviour*, six Edition.
- Mudambi, S. M., and Schuff, D. (2010). What makes a helpful online review? A study of customer reviews on Amazon. com. *Management Information Systems Quarterly*. 34(1), 11.
- Mukhejee, A., and Nath, P. (2007). Role of Electronic Trust in Online Retailing: a re-examination of the commitment-trust theory. *European Journal of Marketing*. 41(9), 1173-1202.
- Mullen, B., and Johnson, C. (2013). *The psychology of consumer behavior*. Psychology Press.
- Mullins, L. J. (2007). *Management and organisational behaviour*. Pearson Education.
- Mundfrom, D. J., Shaw, D. G., and Ke, T. L. (2005). Minimum sample size recommendations for conducting factor analyses. *International Journal of Testing*. 5(2), 159-168.

- Nepomuceno, M. V., Laroche, M., and Richard, M.-O. (2013). How to reduce perceived risk when buying online: The interactions between intangibility, product knowledge, brand familiarity, privacy and security concerns. *Journal of Retailing and Consumer Services*.
- Nguyen, B., and Mutum, D. S. (2012). A review of customer relationship management: successes, advances, pitfalls and futures. *Business Process Management Journal*. 18(3), 400-419.
- Nielsen. (2011). Community Engine Social Media Business Benchmarking Study. From : <http://www.communityengine.com/wpcontent/uploads/2011/01/Nielson-CE.pdf>
- Nik Mat, N. K., Ahmad, M., and Salwani, S. (2005). Determinants of online shopping intention.
- Norusis, M. J. (2008). *SPSS 16.0 statistical procedures companion*. Upper Saddle River, NJ: Prentice Hall. .
- Nunnally, J. C. (1994). *Psychometric theory*. (4th ed.). New York: McGraw-Hill.
- O'Brien, H. L. (2010). The influence of hedonic and utilitarian motivations on user engagement: The case of online shopping experiences. *Interacting with Computers*. 22(5), 344-352.
- O'cass, A., and Fenech, T. (2003). Web retailing adoption: exploring the nature of internet users web retailing behaviour. *Journal of Retailing and Consumer Services*. 10(2), 81-94.
- O'Donnell, J. B. (2002). Assessment of the impact of Web site design on consumer trust and the purchase decision. *Dissertation Abstracts International*. 63(8), 2936.
- Orlikowski, W. J. (2010). The sociomateriality of organisational life: considering technology in management research. *Cambridge Journal of Economics*. 34(1), 125-141.
- Ortinau, D. J., Babin, B. J., and Chebat, J.-C. (2013). Development of new empirical insights in consumer–retailer relationships within online and offline retail environments: Introduction to the special issue. *Journal of Business Research*. 66(7), 795-800.
- Overmars, S., and Poels, K. (2013). Virtual Touch Sensations in an Online Shopping Context: An Experimental Approach. *Humaine Association Conference on Affective Computing and Intelligent Interaction*, 798-801.

- Ozen, H., and Engizek, N. (2013). Shopping online without thinking: being emotional or rational? *Asia Pacific Journal of Marketing and Logistics*. 26(1), 6-6.
- Palmer, J. W. (2002). Web site usability, design, and performance metrics. *Information Systems Research*. 13(2), 151-167.
- Pappas, I. O., Kourouthanassis, P. E., Giannakos, M. N., and Chrissikopoulos, V. (2014). Shiny happy people buying: the role of emotions on personalized e-shopping. *Electronic Markets*, 1-14.
- Parasuraman, A., Zeithaml, V. A., and Malhotra, A. (2005). E-S-QUAL: A multiple-item scale for assessing electronic service quality. *Journal of Service Research*. 7(3), 213-233.
- Park, E. J., Kim, E. Y., Funches, V. M., and Foxx, W. (2012). Apparel product attributes, web browsing, and e-impulse buying on shopping websites. *Journal of Business Research*. 65(11), 1583-1589.
- Park, J., and Ha, S. (2014). Understanding Consumer Recycling Behavior: Combining the Theory of Planned Behavior and the Norm Activation Model. *Family and Consumer Sciences Research Journal*. 42(3), 278-291.
- Park, J., Yang, S., and Lehto, X. (2007). Adoption and Usage of Mobile Technologies for Chinese Consumers. *Journal of Electronic Commerce Research*. 31(3), 196-206.
- Park, N., Roman, R., Lee, S., and Chung, J. E. (2009). User acceptance of a digital library system in developing countries: An application of the Technology Acceptance Model. *International Journal of Information Management*. 29(3), 196-209.
- Parker, C. (2011). *301 ways to use social media to boost your marketing*. McGraw-Hill.
- Parsons, G. A. (2002). Non-functional motives for online shoppers: why we click. *The Journal of Consumer Marketing* 19, 380–392.
- Paterson, L. (2009). Online customer communities Perspectives from customers and companies. *Business Information Review*. 26(1), 44-50.
- Pavlidis, Y., Mathihalli, M., Chakravarty, I., Batra, A., Benson, R., Raj, R., et al. (2012). Anatomy of a gift recommendation engine powered by social media. *Proceedings of the 2012 ACM SIGMOD International Conference on Management of Data*. 757-764.

- Pavlou, P. A. (2003). Consumer acceptance of electronic commerce: Integrating trust and risk with the technology acceptance model. *International Journal of Electronic Commerce*. 7(3), 69-103.
- Pavlou, P. A., and El Sawy, O. A. (2006). From IT leveraging competence to competitive advantage in turbulent environments: The case of new product development. *Information Systems Research*. 17(3), 198-227.
- Pavlou, P. A., and Fygenon, M. (2006). Understanding and predicting electronic commerce adoption: An extension of the theory of planned Behavior. *MIS Quarterly*. 30(1).
- Perdue, B. C., and Summers, J. O. (1986). Checking the success of manipulations in marketing experiments. *Journal of marketing research*, 317-326.
- Peter, J. P. (1979). Reliability: A review of psychometric basics and recent marketing practices. *Journal of marketing research*, 6-17.
- Piller, F. T., Schubert, P., Koch, M., and Moslein, K. (2005). Overcoming mass confusion: collaborative customer co-design in online communities. *Journal of Computer-Mediated Communication*. 10(4).
- Pincus, J. (2004). The consequences of unmet needs: The evolving role of motivation in consumer research. *Journal of Consumer Behaviour*. 3(4), 375-387.
- Pookulangara, S., Hawley, J., and Xiao, G. (2011). Explaining consumers' channel-switching behavior using the theory of planned behavior. *Journal of Retailing and Consumer Services*. 18(4), 311-321.
- Pride, W. M., Hughes, R. J., and Kapoor, J. R. (2008). *Business* Boston: Houghton Mifflin Company.
- Qin, Z., Chang, Y., Li, S., and Li, F. (2014). *E-Commerce Strategy*. Springer.
- Qiu, L., and Li, D. (2008). Applying TAM in B2C E-Commerce Research: An Extended Model. *Tsinghua Science & Technology*. 13(3), 265-272.
- Rahim, A. A. (2013). Malaysia's smartphone penetration rises by 16%. Retrieved 4 September 2013, from <http://www.thesundaily.my/news/820932>
- Ramayah, T., and Ignatius, J. (2005). Impact of perceived usefulness, perceived ease of use and perceived enjoyment on intention to shop online. *ICFAI Journal of Systems Management (IJSM)*. 3(3), 36-51.
- Ranaweera, C., McDougall, G., and Bansal, H. (2005). A model of online customer behavior during the initial transaction: moderating effects of customer characteristics. *Marketing Theory*. 5(1), 51-74.

- Razali, M. N., Fun, T. S., Razak, F. H. A., and Hanapi, R. (2010). Online Information Sharing Issues in Website Personalization. *International Conference on User Science Engineering*. 278 - 283
- Reed, S. M., and Bogardus, A. M. (2012). *PHR/SPHR: Professional in Human Resources Certification Study Guide*. John Wiley & Sons.
- Reimers, V., and Clulow, V. (2009). Retail centres: it's time to make them convenient. *International Journal of Retail & Distribution Management*. 37(7), 541-562.
- Remenyi, D. (1998). *Doing research in business and management: an introduction to process and method*. California: SAGE Publications.
- Richard, M.-O. (2005). Modeling the impact of internet atmospherics on surfer behavior. *Journal of Business Research*. 58(12), 1632-1642.
- Rigby, D. (2011). The future of shopping. *Harvard Business Review*. 89(12), 65-76.
- Rigdon, E. E. (1996). CFI versus RMSEA: A comparison of two fit indexes for structural equation modeling. *Structural Equation Modeling: A Multidisciplinary Journal*. 3(4), 369-379.
- Rohm, A., and Swaminathan, V. (2004). A typology of online shoppers based on shopping motivations. *Journal of Business Research*. 57(7), 748-757.
- ROI. (2011). S-Net: The Impact of Social Media. From: <http://www.roiresearch.com/blog/>
- Román, S. (2010). Relational consequences of perceived deception in online shopping: the moderating roles of type of product, consumer's attitude toward the internet and consumer's demographics. *Journal of Business Ethics*. 95(3), 373-391.
- Rotem-Mindali, O., and Weltevreden, J. W. (2013). Transport effects of e-commerce: what can be learned after years of research? *Transportation*. 40(5), 867-885.
- Rudolf, A., and Pirker, R. (2000). E-business testing: User perceptions and performance issues. *Proceeding of the First Asia-Pacific Conference on Quality Software*. 315-322.
- Salehi, M. (2012). Consumer buying behavior towards online shopping stores in Malaysia. *International Journal of Academic Research in Business and Social Sciences*. 2(1).

- Sasaki, T., Becker, D. V., Janssen, M. A., and Neel, R. (2011). Does greater product information actually inform consumer decisions? The relationship between product information quantity and diversity of consumer decisions. *Journal of Economic Psychology*. 32(3), 391-398.
- Schepers, J., and Wetzels, M. (2007). A meta-analysis of the technology acceptance model: Investigating subjective norm and moderation effects. *Information & Management*. 44(1), 90-103.
- Schiffman, L. G., and Kanuk, L. L. (2007). *Consumer behaviour*. New Jersey, USA: Pearson Education.
- Sekaran, U., and Bougie, R. (2010). *Research methods for business: A skill building approach*. (5th ed.): John Wiley & Sons, Inc.
- Senecal, S., Kalczynski, P. J., and Nantel, J. (2005). Consumers' decision-making process and their online shopping behavior: a clickstream analysis. *Journal of Business Research*. 58(11), 1599-1608.
- Shaheen, A. N. (2011). *An Electronic Service Quality Reference Model For Designing E-Commerce Websites Which Maximizes Customer Satisfaction*. PhD diss. Lawrence Technological University
- Shang, R., Chen, Y., and Shen, L. (2005). Extrinsic versus intrinsic motivations for consumers to shop on-line. *Information & Management*. 42(3), 401-413.
- Sharma, S. (1995). *Applied multivariate techniques*. John Wiley & Sons, Inc.
- Sheth, J. (2011). *Models of buyer behavior: conceptual, quantitative, and empirical*. Marketing Classics Press.
- Shih, H. P. (2004). An Empirical study on Predicting User Acceptance of e-shopping on the Web. *Journal of Information & Management*. 41, 351-368.
- Shih, T. K., Chiu, C. F., Hsu, H. H., and Lin, F. (2002). An integrated framework for recommendation systems in e-commerce. *Industrial Management & Data Systems*. 102(8), 417-431.
- Sin, S. S., Nor, K. M., and Al-Agaga, A. M. (2012). Factors Affecting Malaysian young consumers' online purchase intention in social media websites. *Procedia-Social and Behavioral Sciences*. 40, 326-333.
- Singh, T., and Cullinane, J. (2010). Social networks and marketing: Potential and pitfalls. *International Journal of Electronic Marketing and Retailing*. 3(3), 202-220.

- Sinha, I. (2000). Cost transparency: The net's threat to price and brands. *Harvard Business Review*. Murch-April 2000.
- Smith, A. D., and Rupp, W. T. (2003). Strategic online customer decision making: leveraging the transformational power of the Internet. *Online Information Review*. 27(6), 418-432.
- Smith, H. J., Thompson, R., and Iacovou, C. (2009). The impact of ethical climate on project status misreporting. *Journal of Business Ethics*. 90(4), 577-591.
- Smith, J. K. (1983). Quantitative versus qualitative research: An attempt to clarify the issue. *Educational researcher*. 12(3), 6-13.
- Smith, T. J. (2007). *Seniors Go Online. An Assessment of the Value of Usability: Is it Perceived Usefulness or Perceived Ease of use?* PhD diss. Graduate School of Computer and Information Sciences, Nova Southeastern University.
- Solomon, M., Bamossy, G., and Askegaard, S. (2010). *Consumer Behaviour: A European Perspective*. New Jersey, USA: Pearson Education Limited.
- Son, J., Jin, B., and George, B. (2013). Consumers' purchase intention toward foreign brand goods. *Management Decision*. 51(2), 434-450.
- Soopramanien, D. (2011). Conflicting attitudes and scepticism towards online shopping: the role of experience. *International Journal of Consumer Studies*. 35, 338-347.
- Soopramanien, D., and Robertson, A. (2007). Adoption and usage of online shopping: an empirical analysis of buyers, browsers and non-internet shoppers. *Journal of Retailing and Consumer Services*(14), 73-82.
- Straub, D., Boudreau, M.-C., and Gefen, D. (2004). Validation guidelines for IS positivist research. *Communications of the Association for Information Systems*. 13(24), 380-427.
- Su, D., and Xu Huang (2011). Research on Online Shopping Intention of Undergraduate Consumer in China: Based on the Theory of Planned Behavior. *International Business Research*. 4(1), 86-92.
- Suki, N. B. M. (2002). *Motivation And Concern Factors For Internet Shopping: A Malaysian Perspective*. Master diss. Multimedia University, Cyberjaya Malaysia.
- Suki, N. M., Ramayah, T., and Suki, N. M. (2008). Internet shopping acceptance: Examining the influence of intrinsic versus extrinsic motivations. *Direct Marketing: An International Journal*. 2(2), 97-110.

- Sulaiman, A., Jaafar, N. I., and Kadam, P. (2005). Factors affecting online purchasing among urban Internet users in Malaysia. *Special Issue of the International Journal of the Computer, the Internet and Management*. 13.
- Sun, H., Wu, H., Li, S., and Liu, M. (2010). The Customer Loyalty Research Based on B2C E-Commerce Sites. *E-Business and E-Government (ICEE), 2010 International Conference on*. 3156-3159.
- Sun, T., Youn, S., Wu, G., and Kuntaraporn, M. (2006). Online Word-of-Mouth (or Mouse): An Exploration of Its Antecedents and Consequences. *Journal of Computer-Mediated Communication*. 11, 1104-1127.
- Sun, Y., and Yang, X. (2009). The influence of discussions in virtual communities on consumers' purchasing behaviors in e-commerce. *Fourth International Conference on Computer Sciences and Convergence Information Technology*. 24-26 Nov 2009. Seoul, Korea.
- Suri, R., and Monroe, K. B. (2003). The effects of time constraints on consumers' judgments of prices and products. *Journal of Consumer Research*. 30(1), 92-104.
- Swedowsky, M. (2009). *Listening & Engaging: A Social Media Framework for Retailers*. Nielsen Company.
- Sweeney, J. C., Soutar, G. N., and Mazzarol, T. (2007). Factors influencing word of mouth effectiveness: receiver perspectives. *European Journal of Marketing*. 42(3), 344-364.
- Szymanski, D. M., and Hise, R. T. (2000). E-satisfaction: an initial examination. *Journal of Retailing*. 72, 309-322.
- Tabachnick, B. G., and Fidell, L. S. (2007). *Using multivariate statistics*. Boston: Pearson Education Inc.
- Tat, H. H., Ying, B. P., Nor, K. M., Rasil, A. M., Yusoff, R. M., and Amin, S. M. (2010). Determinants of intention to continually purchase online: An empirical study on the current online shopper in Malaysia. *The 2nd IEEE International Conference on Information Management and Engineering (ICIME)*. 267-270.
- Taylor, H. (2000). Does internet research work? . *International Journal of Market Research*. 42(1), 51-63.

- Teltzrow, M., and Kobsa, A. (2004). *Impacts of user privacy preferences on personalized systems*. In *Designing personalized user experiences in eCommerce* (pp. 315-332): Springer.
- Teo, T. S. (2001). Demographic and motivation variables associated with Internet usage activities. *Internet Research*. 11(2), 125-137.
- Thilmany, D., Bond, C. A., and Bond, J. K. (2008). Going local: Exploring consumer behavior and motivations for direct food purchases. *American Journal of Agricultural Economics*. 90(5), 1303-1309.
- Thirumalai, S., and Sinha, K. K. (2009). Customization Strategies in Electronic Retailing: Implications of Customer Purchase Behavior. *Decision Sciences Institute*. 5(1), 5-35.
- Thongpapanl, N., and Ashraf, A. R. (2011). Enhancing Online Performance Through Website Content And Personalization. *Journal of Computer Information Systems*. Fall 2011, 3-13.
- To, P.-L., Liaob, C., and Linc, T.-H. (2007). Shopping motivations on Internet: A study based on utilitarian and hedonic value. *Technovation Journal*. 27(12), 774-787.
- Tong, X. (2010). A cross-national investigation of an extended technology acceptance model in the online shopping context. *International Journal of Retail & Distribution Management*. 38(10), 742-759.
- Tse, A. C., Sin, L. Y., Yau, O. H., Lee, J. S., and Chow, R. (2003). Market orientation and business performance in a Chinese business environment. *Journal of Business Research*. 56(3), 227-239.
- Turban, E., and King, D. (2011). *Electronic Commerce 2012: Managerial and Social Networks Perspectives*. Pearson Higher Ed.
- Turban, E., King, D., and Lang, J. (2011). *Introduction to Electronic Commerce*. New Jersey, USA: Pearson Education Limited.
- Usman Saeed, M., and Rafique, R. (2010). *Testing shopping experience and behavior for distant shopping by focus on communication between web shops and consumer*. Master diss. University of Borås, Sweden.
- Utz, S., Kerkhof, P., and van den Bos, J. (2012). Consumers rule: How consumer reviews influence perceived trustworthiness of online stores. *Electronic Commerce Research and Applications*. 11(1), 49-58.

- Van der Heijden, H. (2003). Factors influencing the usage of websites: The case of a generic portal in the Netherlands. *Information & Management*. 40(3), 541-549.
- Veal, A. J. (2006). *Research methods for leisure and tourism: A practical guide*. Pearson Education.
- Vegiayan, K. D., Ming, C. W., and Harun, M. L. O. (2013). Online Shopping and Customer Satisfaction in Malaysia. *International Journal of Marketing Practices*. 1(1), 43-51.
- Venkatesh, V., and Bala, H. (2008). Technology acceptance model 3 and a research agenda on interventions. *Decision Sciences*. 39(2), 273-315.
- Venkatesh, V., and Davis, F. D. (2000). A theoretical extension of the technology acceptance model: Four longitudinal field studies. *Management Science*. 46(2), 186-204.
- Venkatesh, V., Morris, M. G., Davis, G. B., and Davis, F. D. (2003). User acceptance of information technology: Toward a unified view. *MIS Quarterly*. 27(3), 425-478.
- Verhagen, T., Jaap Boter, and Thomas Adelaar. (2010). The effect of product type on consumer preferences for website content elements: An empirical study. *Journal of Computer-Mediated Communication*. 16, 139-170.
- Vijayasathya, L. R. (2004). Predicting consumer intentions to use online shopping: the case for an augmented technology acceptance model. *Information & management* 41(6), 747-762.
- Vries, L. d., Gensler, S., and Leeftang, P. S. H. (2012). Popularity of brand posts on brand fan pages: an investigation of the effects of social media marketing. *Journal of Interactive Marketing* 26, 83–91.
- Vroom, V. H. (1964). *Work and motivation*. John Wiley and sons, Ltd.
- Wagner, T. (2007). Shopping motivation revised: a means-end chain analytical perspective. *International Journal of Retail & Distribution Management*. 35(7), 569-582.
- Wallace, E., Buil, I., and de Chernatony, L. (2012). Facebook ‘friendship’ and brand advocacy. *Journal of Brand Management*. 20(2), 128-146.
- Wang, C., and Hao, X. (2011). Comprehensive Model for Evaluating Search Engine Marketing Effect. *Business Intelligence and Financial Engineering (BIFE), 2011 Fourth International Conference on*. 231-234.

- Wang, X., Yu, C., and Wei, Y. (2012). Social Media Peer Communication and Impacts on Purchase Intentions: A Consumer Socialization Framework. *Journal of Interactive Marketing*. 26(4), 198-208.
- Wang, Y. J., Michael S. Minor, and Jie Wei (2011). Aesthetics and the online shopping environment: Understanding consumer responses. *Journal of Retailing and Consumer Services*. 87(1), 46–58.
- Watchravesringkan, K., and Shim, S. (2003). Information search and shopping intentions through Internet for apparel products. *Clothing and Textiles Research Journal*. 21, 1-7.
- Wei, L. H., Osman, M. A., Zakaria, N., and Bo, T. (2010). Adoption of e-commerce online shopping in Malaysia. *e-Business Engineering (ICEBE), 2010 IEEE 7th International Conference on*. 140-143.
- Weisstein, F. L., Monroe, K. B., and Kukar-Kinney, M. (2013). Effects of price framing on consumers' perceptions of online dynamic pricing practices. *Journal of the Academy of Marketing Science*. 41(5), 501-514.
- Wells, J. D., Valacich, J. S., and Hess, T. J. (2011). What Signals Are You Sending? How Website Quality Influences Perceptions of Product Quality and Purchase Intentions. *MIS Quarterly*. 35(2), 373-396.
- Wen, C., Prybutok, V. R., and Xu, C. (2011). An integrated model for customer online repurchase intention. *Journal of Computer Information Systems*. 52(1), 14-23.
- Wen, H. (2011). *Development of Personalized Online Systems for Web Search, Recommendation, and E-Commerce*. Ph.D diss. Ryerson University, Toronto.
- Wen, H. J., Houn-Gee Chen, Hsin-Ginn Hwang. (2001). E-commerce Web site design: strategies and models. *Information Management & Computer Security*. 9(1), 5-12.
- Wicks, A. C., and Freeman, R. E. (1998). Organization studies and the new pragmatism: Positivism, anti-positivism, and the search for ethics. *Organization Science*. 9(2), 123-140.
- Willemsen, L. M., Neijens, P. C., Bronner, F., and de Ridder, J. A. (2011). "Highly recommended!" The content characteristics and perceived usefulness of online consumer reviews. *Journal of Computer-Mediated Communication*. 17(1), 19-38.

- Wolfenbarger, M., and Gilly, M. C. (2001). Shopping online for freedom, control, and fun. *California Management Review*. 43, 34–55.
- Wong, C. (2013). The Ultimate Guide to E-Commerce Statistics of Southeast Asia & Malaysia. *ecommerce milo*, from:<http://www.ecommercemilo.com/2013/08/ecommerce-statistic-southeast-asia-malaysia.html>
- Woo, N. H., Shen, X., and Shirmohammadi, S. (2007). Personalization through Personality Categorization of Products *Electrical and Computer Engineering*. Canada: 800 - 803
- Wright, R. (2006). *Consumer behavior*. London, U.K: Thomson Learning.
- Wu, C.-S., and Cheng, F.-F. (2011). The joint effect of framing and anchoring on internet buyers' decision-making. *Electronic Commerce Research and Applications*. 10(3), 358-368.
- Wu, I.-L. (2013). The antecedents of customer satisfaction and its link to complaint intentions in online shopping: An integration of justice, technology, and trust. *International Journal of Information Management*. 33(1), 166-176.
- Wu, P., and Y. Huang. (2006). The factors of influence in customer`s purchase intention in E-commerce website: A case study of a website of China Telecom. *Journal of Sun Yatsen University (Social Science Edition)*. 46, 112-128.
- Wu, W.-Y., Lee, C.-L., Fu, C.-S., and Wang, H.-C. (2013). How can online store layout design and atmosphere influence consumer shopping intention on a website? *International Journal of Retail & Distribution Management*. 42(1), 4-24.
- Wynn, A. J. (2009). *An Investigation of the Contributions of Gender, Shopping Orientation, Online Experience, and Website's Interactive Features to Consumers' Intentions to Engage in Apparel E-commerce Shopping*. PhD diss. Graduate School of Computer and Information Sciences Nova Southeastern University
- Xia, L., and Bechwati, N. N. (2008). Word of mouse: the role of cognitive personalization in online consumer reviews. *Journal of Interactive Advertising*. 9(1), 3-13.
- Xiang, Z., and Gretzel, U. (2010). Role of social media in online travel information search. *Tourism Management*. 31(2), 179-188.

- Xu, H., Luo, X. R., Carroll, J. M., and Rosson, M. B. (2011). The personalization privacy paradox: an exploratory study of decision making process for location-aware marketing. *Decision Support Systems*. 51(1), 42-52.
- Xu, P. (2007). *The Effectiveness of Business-to-Business Word-of-Mouth Marketing Strategies*. PhD diss. Purdue University.
- Xu, Y., and Paulins, V. A. (2005). College students' attitudes toward shopping online for apparel products: Exploring a rural versus urban campus. *Journal of Fashion Marketing and Management*. 9(4), 420-433.
- Yan, X., and Dai, S. (2009). *Consumer's online shopping influence factors and decision-making model*. In *Value Creation in e-Business Management* (Vol. 36, pp. 89-102): Springer-Verlag Berlin Heidelberg.
- Yang, B., Lester, D., and James, S. (2007). Attitudes toward buying online as predictors of shopping online for British and American respondents. *CyberPsychology and Behavior*. 10(2), 198-203.
- Yang, L., and Yan, Z. (2010). Personalized Recommendation for trade virtual community based on trust phases. *International Conference on E-Business and E-Government*. 7-9 May 2010. Guangzhou, China.
- Yang, Z., Cai, S., Zhou, Z., and Zhou, N. (2005). Development and validation of an instrument to measure user perceived service quality of information presenting web portals. *Information & Management*. 42(4), 575-589.
- Yazdanparast, A., and Spears, N. (2012). Need for touch and information processing strategies: An empirical examination. *Journal of Consumer Behaviour*. 11(5), 415-421.
- Yim, M. Y.-C., Yoo, S.-C., Sauer, P. L., and Seo, J. H. (2013). Hedonic shopping motivation and co-shopper influence on utilitarian grocery shopping in superstores. *Journal of the Academy of Marketing Science*, 1-17.
- Yoon, C., and Kim, S. (2007). Convenience and TAM in a ubiquitous computing environment: The case of wireless LAN. *Electronic Commerce Research and Applications*. 6(1), 102-112.
- Young, P. T. (1955). The role of hedonic processes in motivation. *Nebraska symposium on motivation*. 193-238.
- Yousafzai, S. Y., Foxall, G. R., and Pallister, J. G. (2010). Explaining Internet banking behavior: theory of reasoned action, theory of planned behavior, or

- technology acceptance model? *Journal of Applied Social Psychology*. 40(5), 1172-1202.
- Yu, S.-C., and Fu, F.-L. (2010). Investigating Customer needs and evaluation behavior in online shopping. *IEEE International Conference on Advanced Management Science (ICAMS)*. Chengdu, China: 462 - 467
- Zendehtdel, M., and Paim, L. H. (2012). Perceived risk of security and privacy in online shopping: A study of Malaysia context. *Life Science Journal*. 9(4).
- Zendehtdel, M., and Paim, L. H. (2013). predicting consumer attitude to use on-line shopping: Context of Malaysia. *Life Science Journal*. 10(2).
- Zhang, D., Qiu, L., Choi, B., and Jiang, Z. (2010). An investigation of the effects of website aesthetics and usability on online shoppers' purchase intention. *Proceedings of the 16th Americas Conference on Information Systems*. Lima, Peru.
- Zhang, L., Han, Y., and Wang, L. (2011). Information availability on Chinese apparel B2C Websites. *International Journal of Consumer Studies*. 35, 420–429.
- Zhang, M. (2011). Research of personalization services in e-commerce site based on web data mining. *International Conference on Computational and Information Sciences*. 438 - 441
- Zhang, X., Prybutok, V. R., and Koh, C. E. (2006). The role of impulsiveness in a TAM- based online purchasing behavior model. *Information Resources Management Journal* 19(2), 54-68.
- Zhou, L., Dai, L., and Zhang, D. (2007). Online shopping acceptance model - A critical survey of consumer factors in online shopping. *Journal of Electronic Commerce Research*. 8(1), 41-62.
- Zhuo, D., and Xiaoting, Z. (2010). An empirical study on factor which affect consumers online shopping behavior. *International Conference on E-Business and Electronic Government*. May 7-9. Guangzhou, China
- Zikmund, W. G., Babin, B. J., Carr, J. C., and Griffin, M. (2010). *Business Research Method*. (eighth ed.). USA: South-Western Cengage Learning.