

UNIVERSITI PUTRA MALAYSIA

**PROSPECT OF E-COMMERCE FOR CUT FLOWERS IN MALAYSIA:
CONSUMERS' PERSPECTIVES.**

EBTESAM ABD ELKARIM SALMAN ABOU AZRA

FP 2003 18

**PROSPECT OF E-COMMERCE FOR CUT FLOWERS IN MALAYSIA:
CONSUMERS' PERSPECTIVES**

EBTESAM ABD ELKARIM SALMAN ABOUAZRA

**MASTER OF SCIENCE
UNIVERSITI PUTRA MALAYSIA**

2003

**PROSPECT OF E-COMMERCE FOR CUT FLOWERS IN MALAYSIA:
CONSUMERS' PERSPECTIVES**

By

EBTESAM ABD ELKARIM SALMAN ABOUAZRA

**Thesis Submitted to the School of Graduate Studies, Universiti Putra Malaysia, in
Fulfilment of the Requirements for the Degree of Master of Science**

August 2003

This thesis is dedicated to my beloved country Palestine.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of the requirements for the degree of Master of Science

**PROSPECT OF E-COMMERCE FOR CUT FLOWERS IN MALAYSIA:
CONSUMERS' PERSPECTIVES**

By

EBTESAM ABD ELKARIM SALMAN ABOU AZRA

August 2003

Chairman: Associate Professor Zainal Abidin Mohamed, Ph.D.

Faculty: Agriculture

E-commerce is not well established in Malaysia despite its overwhelming invasion in the marketing of products and services worldwide and the potential benefits it offers. The study examines the prospect of Internet marketing of flowers in Malaysia from the consumers' perspectives. The research objectives are: to determine the pattern of flowers consumption and marketing; to assess the socio-economic profile of the flower's consumer in Malaysia; to assess Malaysian consumers' perception and attitude towards e-commerce; and to identify the factors that determine the adoption of electronic market for flowers. An online survey was conducted through www.bluehyppo.com and www.jaring.my to solicit consumer profile as well as their behavioral dimensions with regards to flower consumption and marketing behavior. A total of 357 respondents participated in the survey. The findings show that currently, the usage of Internet as a medium of transaction is still minimal. Generally, Malaysian consumers exhibit positive

perception toward e- marketing for flowers. The pertinent factors underlying the consumers' decision framework are: delivery quality, speed of information; secure payment, sensory perception, quality of access and privacy. However, the study indicates that the relationship between the decisions to adopt e-commerce is positively related to delivery quality and payment security, whereas the relationship is negative with regards to privacy.

Moreover, the study also found that socio–economics factors such as gender, marital status and monthly income are significantly related to e-commerce adoption decision. On the basis of these findings, an integrated approach to research in Internet shopping is highly recommended.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Master Sains

**PROSPEK E-DAGANG UNTUK BUNGA POTONGAN DI MALAYSIA:
PERSPEKTIF PENGGUNA**

Oleh

EBTESAM ABD ELKARIM SALMAN ABOUAZRA

Ogos 2003

Pengerusi: Profesor Madya Zainal Abidin Mohamed, Ph.D.

Fakulti: Pertanian

Perdagangan elektronik atau e-commerce masih belum membangun di Malaysia walaupun ia telah berkembang luas dalam pemasaran barangan dan perkhidmatan di dunia dan berpotensi memberi beberapa kebaikan.

Kajian ini meneliti propek pemasaran bunga di Malaysia melalui Internet dari perspektif pengguna. Objektif kajian adalah: untuk menentukan pola penggunaan dan pemasaran bunga, untuk menilai profil sosio-ekonomi pengguna bunga di Malaysia; untuk menilai sikap dan persepsi pengguna di Malaysia terhadap perdagangan elektronik; dan untuk mengenalpasti faktor yang menentukan penerimaan pemasaran bunga melalui Internet.

Suatu kaji selidik online telah dijalankan melalui www.bluehyppo.com dan www.jaring.my untuk memperolehi profil pengguna serta dimensi gelagat pemasaran dan penggunaan bunga. Sejumlah 357 responden telah mengambil bahagian dalam kaji selidik ini. Keputusan kaji selidik menunjukkan bahawa penggunaan Internet sebagai medium transaksi masih lagi di tahap yang minimum.

Secara keseluruhan, pengguna di Malaysia menampilkan persepsi yang positif terhadap pemasaran elektronik untuk bunga. Faktor-faktor yang mempengaruhi keputusan pengguna adalah: kualiti penghantaran, kelajuan dan kesahihan maklumat yang diterima, cara pembayaran yang selamat dan terjamin, serta kesulitan transaksi. Walau bagaimanapun, kaji selidik ini menunjukkan bahawa hubungan yang positif wujud diantara keputusan untuk menggunakan perdagangan elektronik dengan kualiti penghantaran dan cara pembayaran yang selamat, manakala hubungan yang negatif wujud di antara keputusan penggunaan dengan kesulitan transaksi.

Selain itu, kaji selidik ini juga telah mendapati bahawa faktor-faktor sosio-ekonomi seperti jantina, status perkahwinan dan pendapatan berkait rapat dengan keputusan penerimaan perdagangan elektronik.

Berdasarkan penemuan ini, suatu pendekatan yang berintegrasi perlu digunakan untuk menjalankan penyelidikan mengenai pemasaran melalui Internet.

ACKNOWLEDGEMENTS

In the name of Allah, the most gracious, the most merciful. All praise to Allah S.W.T who has blessed me with patience, courage and strong will during the course of my preparation of the thesis. Blessing and peace be upon Prophet Mohammed S.A.W.

No work is ever the making of one single person. For that reason, I would like to thank all of those persons who contribute to this study in one way or another. First, I would like to express my deep gratitude to my supervisor Assoc. Prof. Dr. Zainal Abidin Mohamed, for giving me the opportunity to work under his supervision. I am grateful for his support and inspiring guidance, which definitely will enlighten my life ahead. My sincere gratitude to Prof. Dr. Fatimah Mohd Arshad, my day-to-day guide and co-supervisor, for providing me with a relaxed environment to work, insightful suggestions and “fruitful-intensive-critical” discussion. Many thanks to Dr. Rosli Bin Salleh and En. Ismail Abdul Latif for their support, encouragement and critical review and valuable comments on this dissertation.

Furthermore, I am greatly indebted to Malaysia, the Government of Malaysia and generally the Malaysia people for their invaluable assistance, endless help, encouragement and support that made this study possible. Without their assistance and

support, this thesis would not have been written and my thoughts would have never found a way to progress beyond inception.

Last but not least, a very special thanks goes out to all of my family and friends for keeping me grounded and for providing me with some memorable experiences. Many thanks, regards and love to my parents, sisters and brothers who have always been a source of strength. My beloved father and mother, you taught me to be fond of and to appreciate science, without you this thesis would never have been possible.

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABTRAK	v
ACKNOWLEDGEMENTS	vii
APPROVAL	ix
DECLARATION	xi
LIST OF TABLES	xvi
LEST OF FIGURES	xix
LIST OF ABBREVIATIONS	xx

CHAPTER

1 INTRODUCTION

1.1	General Overview of the Internet and E-commerce	1.1
	1.1.1 Internet Usage	1.1
	1.1.2 Electronic Commerce	1.6
	1.1.3 Shopping On-line	1.10
1.2	Overview of Internet Usage and E-commerce in Malaysia	1.13
	1.2.1 Internet Usage in Malaysia	1.13
	1.2.2 E-commerce in Malaysia	1.16
	1.2.3 Shopping On-line in Malaysia	1.19
1.3	Electronic Commerce in Agribusiness	1.22
	1.3.1 E-Commerce Application in the Flower Industry	1.24
1.4	Problem Statement	1.28
1.5	Objectives of the Study	1.31
1.6	Significance of the Study	1.32
1.7	Organization of the Study	1.33

2 THE APPLICATION OF E-COMMERCE IN THE FLOWER INDUSTRY IN MALAYSIA

2.1	The Flower Industry in Malaysia	2.1
	2.1.1 Cultivated Area	2.2
	2.1.2 Flower Production	2.4
	2.1.3 Flower Distribution	2.8
	2.1.4 Flower Marketing in Malaysia	2.9

2.2	E-commerce Application in Malaysian Flower Industry	2.12
	2.2.1 Potential Benefits of E-commerce to the Malaysian Flower Industry	2.13
3	LITERATURE REVIEW	
3.1	Concepts and Definition	3.1
3.2	Empirical Evidence	3.7
4	METHODOLOGY	
4.1	Methodological Framework	4.1
4.2	Research Hypotheses	4.5
4.3	Method of Data Collection	4.5
4.4	Questionnaire Design	4.6
4.5	Pre-Test of Questionnaire	4.7
4.6	Data Analysis	4.7
	4.6.1 Descriptive Analysis	4.8
	4.6.2 Factor Analysis	4.9
	4.6.3 Logistic Model	4.11
5	RESULTS AND DISCUSSION	
5.1	Socio-economic Profiles of the Respondents	5.2
5.2	Consumer Behavior in Purchasing Flowers	5.6
	5.2.1 The Most Favorite Flowers	5.6
	5.2.2 Type of Flowers Purchased According to Occasions	5.7
	5.2.3 Consumer Preferences as to Method of Flower Presentation According to Occasions	5.9
	5.2.4 Characteristics Considered Important in Choosing Flowers	5.12
	5.2.5 Frequency of Buying Flowers According to Source	5.13
	5.2.6 Communication in Purchasing Flowers	5.14
	5.2.7 Consumer Preferences on the Flowers Delivery Methods to the Intended Receiver According to Occasions	5.15
	5.2.8 The Expenditure on Flowers Per Occasion	5.16
	5.2.9 Information Sources for Flowers	5.18
5.3	Perception towards Online Marketing of Flowers	5.19
	5.3.1 Consumer Perception Towards E-Commerce of Flowers	5.21
	5.3.2: Consumers' Preferences of Payment Method	5.21
	5.3.3: Consumers' Status in the E-Commerce	5.21
	5.3.4: Access to Internet	5.22
5.4	Reliability Analysis	5.22
5.5	Factor Analysis of Perceptions on E-Commerce	5.23
5.6	Testing Relationship between E-Commerce Adoption and The	5.26

5.7	Underlying Factors Affecting Online Purchases Testing Relationship between E-Commerce Adoption and the Socio-Economic Characteristics of the Respondents	5.27
6	SUMMARY, CONCLUSION AND RECOMMENDATIONS	
5.1	Summary	6.1
5.2	Conclusion	6.3
5.3	Limitations of the Study	6.5
5.4	Recommendations for Future Research	6.5
	REFERENCES	R1
	APPENDICES	A1
	BIODATA OF THE AUTHOR	B1

LIST OF TABLES

Table	Page
1.1 eMarketer Forecast of Internet Users Worldwide by Region 2000-2004 (In Millions)	1.2
1.2 Internet Users across the World at the end of 2002	1.3
1.3 Estimated ISPs by Country for Southeast Asia	1.4
1.4 ICT Facilities and Internet Users in East Asian Countries, 1999	1.5
1.5 South East Asia: Internet Users, 2001	1.6
1.6 Some Estimates and Forecasts of Worldwide E-Commerce (USD bn)	1.8
1.7 Worldwide B2C E-Commerce Revenues, 2000-2004 (USD bn)	1.9
1.8 Total E-Commerce (B2B and B2C) in Selected Asian countries and Territories, 2002-2006 (US\$ billion)	1.10
1.9 Malaysia :Internet	1.14
1.10 Malaysia: Number of Internet Users 1995 - 2001	1.15
1.11 Malaysian Internet Subscribers by State, 2000	1.16
1.12 Malaysia: Total Number of Registrations, 1995 – 2000	1.18
1.13 Malaysia: Internet User Profile	1.21
1.14 Malaysia: Shopping Behaviour among Internet Users	1.21
1.15 Malaysia: Reasons for Not Purchasing Goods and Services Online	1.22
1.16 The Change in Flower Marketing from Traditional Market to E-Market	1.25
1.17 Strengths and Weaknesses of E-Commerce Application in Flower Marketing	1.27

2.1 Malaysia: Distribution of Hectareage of Flower Farms by States, 1995 – 2001(Hectares)	2.3
2.2 Malaysia: Number of Flowers Workers and Producers by the Category of Producers, 1995-2001	2.4
2.3 Malaysia: Production of Flowers by States, 1994 – 2000 ('000 tonnes)	2.5
2.4 Malaysia: Production of Orchid Flower According to Types of Flowers, (1994 –2000)	2.6
2.5 Malaysia: Production of Non Orchid Flowers According to Name of flowers, (1994 – 2000)	2.7
2.6 Malaysia: Production and Market Destination of flowers 1994 –2000 (cuttings)	2.11
2.7 Malaysia Websites of Flowers, 2003	2.12
2.8 The Structural Weaknesses of Malaysia’s Flower Industry	2.13
2.9 Advantages and Disadvantages of Online Purchasing of Flowers in Malaysia	2.15
5.1 Socio-Economic Profile of Respondents (N=357)	5.2
5.2 The Most Favorite Flowers (N=357)	5.6
5.3 Type of Flowers Brought according to Occasions (N=357)	5.8
5.4 Consumer Preferences as to Method of Flower Presentation According to Occasions	5.11
5.5 Characteristics Considered Important in Choosing Flowers	5.12
5.6 Frequency of Buying Flowers According to Source	5.13
5.7 Communication Method in Purchasing Flowers	5.14
5.8 Consumer Preferences on the Flower Delivery Method to the Intended Receiver according to Occasions	5.15
5.9 The Expenditure on Flowers Per Occasion	5.17
5.10 Information Sources for Flowers	5.18
5.11 Consumer Perception towards Online Marketing of Flowers	5.20

5.12 Consumers' Preferences of Payment Method	5.21
5.13 Consumers' Status in E-Commerce	5.21
5.14 Access to Internet	5.22
5.15 Factor Analysis on Items Scale	5.24
5.16 Relationship between E-Commerce Adoption and Underlying Factors Affecting Online Purchases	5.27
5.17 Relationship between E-Commerce Adoption and Socio-Economic profile	5.27
5.18 The Relationship between Gender and E-Commerce Usage	5.28
5.19: The Relationship between Marital and E-Commerce Usage	5.29
5.20 The Relationship between Monthly Income and E-Commerce Usage	5.30

LIST OF FIGURES

Figure		Page
1.1	Purchasing Decision – Making Process	1.11
1.2	Disintermediation and Reintermediation by EC	1.12
1.3	Estimated Growth of Electronic Commerce in Malaysia	1.19
2.1	Distribution Routes of Cut Flowers	2.9
2.2	Marketing Channels for Flowers in Malaysia	2.10
2.3	Rebuilding the Value Chain	2.14
2.4	E-Commerce and The Flowers Purchase Process	2.17
3.1	The Changing Commercial World	3.2
3.2	The Transformation of the Business Models	3.3
3.3	Measuring E-Commerce	3.6
3.4	The ES Test	3.23
3.5	Illustrates the Model of Cultural Factors Influencing Consumer Behavior in Global Electronic Commerce	3.29
4.1	Egg Diagram	4.3
4.2	EC Consumer Behavior Model	4.4
5.1	The Survey Home Page www.econ.upm.edu.my	5.1

LIST OF ABBREVIATIONS

ATIP	Asian Technology Information Program
B2B	Business to Business
B2C	Business to Customer
B2G	Business to Government
C2C	Customer to Customer
CAGR	Compound Annual Growth Rate
CIS	Customs Information Systems
E-agribusiness	Electronic Agribusiness
E-business	Electronic Business
EC	Electronic Commerce or E-commerce
E-market	Electronic Market
EPU	Economic Planning Unit
E-shopping	Electronic Shopping
FA	Factor Analysis
G2B	Government to Business
G2C	Government to Customer
GDP	Gross Domestic Product
IATFEC	Inter-Agency Task Force on Electronic Commerce
ICT	Information and Communication Technology
IDC	International Data Corporation
ISP	Internet Service Provider
IT	Information Technology

ITU	International Telecommunication Union
JARING	Joint Advanced Integrated Networking
MARDI	Malaysian Agriculture Research and Development Institute
MATRADE	Malaysian External Trade Development Corporation
MDC	Multimedia Development Corporation
MIMOS	Malaysia Institute of Microelectronic Systems
MYNIC	Malaysian Network Information Center
OECD	Organization for Economic Co-operation and Development
SEA	South East Asia
SMES	Small and Medium Enterprises

CHAPTER ONE

INTRODUCTION

1.1 General Overview of the Internet and E-commerce

1.1.1 Internet Usage

The Internet has become a widespread information infrastructure in the 21st century. It has a world-wide broadcasting capability. The Internet was developed around 1965 to link selected universities with US military research laboratories. Although the World Wide Web was established in 1989, most people commonly date the origin of the Internet as 1993 when new technologies made it much more accessible. Individuals worldwide are able to communicate instantly transcending borders and have access to encyclopedias, newspapers, bulletin boards, video arcades, hyper malls, broadcast stations, movies, grapevine, travel agencies, mail order and almost anything of interest to them.

One of the major effects of the Internet is in unifying many countries' markets. It has become just as easy to sell across the world, as it is to sell across the street. Today the use of the Internet is expanding at a rapid pace worldwide. More and more people and businesses throughout the world accept the Internet environment and the changes it brings as a vital part of their lives and the success of their businesses.

The statistics show that, no other medium has a global impact as widespread as the Internet. e-TForecasts in its 2002 report, projected that the number of worldwide Internet users would surpass 665 million by the end of 2002, the growth of Internet users would continue in developing countries for another decade and the worldwide number of Internet users would reach one billion in 2005. eTForecasts estimates that 111 million new Internet users have come online since the end of 2001. Table 1.1 provides a geographical distribution of Internet users between 2000 to 2004. According to emarketer forecasts (2002), the number of Internet users worldwide stood at 498.7 million people at the end of 2001. This represents an increase of 115 million since the end of 2000 (or approximately 30 per cent increase). In the year 2004, the global number of Internet users is expected to increase to 724.9 million, indicating a yearly rate of growth of 17.2 per cent. The growth rate of Internet users of Asian countries, which is the main focus of this study, is (19.4 %). This growth rate is very close to that of European countries (19.5 %).

Table 1.1: eMarketer Forecast of Internet Users Worldwide by Region 2000-2004 (mn)

Region	2000	2001	2002	2003	2004	CAGR (%) 2000-2004
North America	136.7	156.3	167.7	179.8	196.3	9.5
Europe	108.3	144.4	175.7	196.2	221.1	19.5
Asia-Pacific	115.9	165.0	181.5	205.0	235.8	19.4
Latin America	19.3	26.2	33.1	43.4	60.6	33.1
Africa	4.6	6.7	7.7	9.2	11.1	24.6
Total Worldwide	384.8	498.7	565.7	633.6	724.9	17.2

Source: www.eMarketer.com

Table 1.2 shows the distribution of Internet adoption by countries in 2002. The Table suggests that the adoptions of Internet in the Scandinavian are widespread. For example, Denmark is leading the world Internet consumer with 63% it's of total adult population connected online; it remains ahead of the USA (62%). The general country average Internet penetration has increased from 3% to 34% since 2001. The countries with lower Internet users are Indonesia and Ukraine with 6% and 4% respectively. This report also indicates that 21 per cent of the Malaysian population was online in 2002, which means that there were 4.83 million Internet users in this country at the end of 2002. Although this number is lower than the last official statistical figures released by Malaysian Multimedia and Communication Commission (MMCC), it shows the extent of Internet penetration in Malaysia.

Table 1.2: Internet users across the world at the end of 2002

Country	% use population on-line	Country	% use population on-line
Ukraine	4	England	38
Indonesia	6	Italy	38
Bulgaria	9	Estonia	39
Hungary	10	Germany	41
Romania	12	Israel	42
Argentina	15	Belgium	44
India	16	Ireland	46
Serbia	16	Taiwan	46
Latvia	17	Hong Kong	50
Lithuania	18	Korea	52
Mexico	18	Singapore	52
Poland	18	Australia	53
Thailand	18	Norway	58
Turkey	20	Finland	59
Malaysia	21	Canada	60
Slovak republic	24	Netherlands	61
Czech republic	28	USA	62
Spain	29	Denmark	63
France	37		

Source: Taylor Nelson Sofres– Global E- commerce Report, 2002