

UNIVERSITI PUTRA MALAYSIA

***FACTORS DETERMINING INITIAL TRUST AMONGST
MALAYSIAN ONLINE SHOPPERS***

LOGAMA DORAISAMY

GSM 2012 15

**FACTORS DETERMINING INITIAL TRUST AMONGST
MALAYSIAN ONLINE SHOPPERS**

By

LOGAMA DORAISAMY

Thesis Submitted to the Graduate School of Management, Universiti Putra Malaysia, in
fulfilment of the Requirement for the Degree of Doctor of Philosophy

June 2012

I certify that a Thesis Examination Committee met on 25 June 2012 to conduct the final examination of Logama Doraisamy on her Doctor of Philosophy thesis entitled “Factors Determining Initial Trust Amongst Malaysian Online Shoppers” in accordance with the Universities and University College Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 2008. The Committee recommends that the student can be awarded the Doctor of Philosophy degree.

Members of the Examination Committee were as follows:

Foong Soon Yau, PhD

Professor /Deputy Dean
Graduate School of Management
Universiti Putra Malaysia
(Chairman)

Milena Head, PhD

Professor
DeGroot School of Business
McMaster University
Canada
(External Examiner)

Norazah Mohd Suki, PhD

Associate Professor
Labuan School of Intl. Business & Finance
Universiti Malaysia Sabah
Labuan International Campus
Jalan Sg Pagar
87000 Labuan
Sabah
(Internal Examiner)

Mohd Fuaad Said, PhD

Department of Marketing and Management
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Jamil Bojei, PhD

Associate Professor
Deputy Dean
Faculty of Economics and Management
Universiti Putra Malaysia
(Representative of Supervisory Committee/ Observer)

FOONG SOON YAU, PhD

Professor / Deputy Dean
Graduate School of Management
Universiti Putra Malaysia

Date :

This thesis submitted to the Senate of Universiti Putra Malaysia has been accepted as fulfilment of the requirement for the degree of Doctor of Philosophy. The members of the Supervisory Committee are as follows:

Jamil Bojei, PhD

Associate Professor / Deputy Dean
Faculty of Economics & Management
Universiti Putra Malaysia
(Chairman)

Arfah Salleh, PhD, FCPA (Aust)

Professor /Dean
Graduate School of Management
Universiti Putra Malaysia
(Member)

Md Nor Othman, PhD

Professor
Faculty of Economics and Administration
University Malaya
(Member)

ARFAH SALLEH, PhD, FCPA (Aust)

Professor/Dean
Graduate School of Management
Universiti Putra Malaysia

Date:

DECLARATION

I hereby declare that this thesis is based on my own original work except for quotation as citations which have been acknowledged. I also declare that it has not been previously or concurrently submitted for any other at UPM or any other institution.

Date:

LOGAMA DORAISAMY

Dedicated to:

Swamiye Saranam Ayyappa and Sai Ram

Late parents S. Doraisamy Pillai & V. Chellama and late father in law G. Arunasalam Pillai

Beloved family members of Doraisamy Pillai and Arunasalam Pillai

Life best friends : Tirughana Sambandan, Revathiswari and Rahjiswari

My special guardian angel – Brother Nagarajah Lee

“You have been instrumental to each and every success of the ladder of my life”.

ACKNOWLEDGEMENT

Aspiring to have a Dr in front of my name has always been in my dream since the age of 15. To reach this dream of mine, life has been fairly full of hurdles and challenges since I had embarked on this journey eight years ago. Needless to say, the pivotal reason for my success would be due to the unyielding support and encouragement from all these wonderful individuals in my life.

My outmost gratitude goes to the members of my doctoral committee for their significant contribution to my professional development thru these years and for the completion of this thesis. My deepest heartiest gratitude goes to Associate Professor .Dr.Jamil Bojei, my thesis supervisor, a great friend and mentor for which without his invaluable guidance, encouragement, patience, understanding and his insightful advice throughout these eight years, this thesis would not have been possible. I would also like to express my highest appreciation to my co-supervisors Professor Dr.Md Nor Othman for his undivided attention as well as support and fondly to Professor .Dr.Arfaah Salleh for her emotional guidance, warmth and her insightful advice when you need the most. A very special thanks goes to Associate Professor Dr.Nagarajah Lee whose diligence and assertiveness never let me give up on my dreams .His endless motivation and support throughout this process in ensuring the completion of the thesis is beyond words. Along the way , I would also like to thank Associate Professor Balachander, Associate Professor Dr.Santhiran and Associate Professor. Dr. G. V. Nair for their moral support especially during the final stages of my pursuit.

A big thank you to Telekom Malaysia Corporation specifically TMnet for the cooperation and support given for data collection.I sincerely appreciate the support of Dorairaj, Yoges and

Balaraman of Telekom Malaysia who went out of their way to administer and conduct the focus group discussions. A heartfelt thank you to each and every respondent of my survey for which without them this study would not have been possible. I also would like to thank for the encouragement from my former boss Vice President of Learning & Development, En. Ismail Nordin for having faith in me that I will make it through under all circumstances. My sincere gratitude goes to my fellow colleagues Jamie, Siti, Ain, Siva, Preba and Hasniza for their endless support. Highest appreciation to the support team at Graduate School of Management Balkis, Norizan, Sarah, Suriya, Mala and the others who directly and indirectly have been instrumental to my completion of the thesis. My gratitude to my dearest Lalitha, Geetha and Vashini and Sharon, who have dedicated so much of their valuable time and efforts in administration and coordination of the survey as well for being instrumental in the compilation of the data for this study ensuring that I complete this thesis. The word 'cannot' is never in your working dictionary.

Thank you to my Guru, Brother Munusamy and Veera Mohan, despite all the tough times I have gone through the years you have always showered me with spiritual wisdom and prayers.

Last but not least my heartiest gratitude goes to my wonderful family for their endless support. My dearest husband and my best friend Sam for his unconditional love and spiritual guidance, my precious daughters Revathi and Rahjis for their patience and encouragement. To all my dearest brothers, sisters, nieces, nephews and in-laws for their constant support as well as their kind encouragement that has driven me to finally achieve my dream.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk ijazah Doktor Falsafah

**FAKTOR MENENTUKAN AMANAH AWAL DIKALANGAN PEMBELI DALAM
TALIAN DI MALAYSIA**

Oleh

LOGAMA DORAISAMAY

June 2012

Pengerusi : Prof. Madya Dr. Jamil Bojei, PhD

Fakulti : Sekolah Pengajian Siswazah Pengurusan

ABSTRAK

Meningkatkan tahap amanah pengguna mengenai e-dagang akan mengurangkan ketidakpastian dan kebimbangan yang dialami. Ianya akan menjadi cara yang berkesan untuk menarik minat pengguna untuk berurusan secara dalam talian. Titik permulaan pembangunan amanah adalah amanah yang awal, kerana persepsi pengguna risiko dan keselamatan yang paling menonjol dalam web yang asing dapat menarik minat pengguna bergantung kepada setakat amanah awal yang diakibatkan oleh vendor, dan meyakinkan pengguna untuk berurusan dengan mereka dalam masa depan, bergantung pada tahap peningkatan amanah awal (McKnight & Choudhury & Kacmar, 2002).

Walaupun terdapat banyak faktor yang menyumbang kepada pertumbuhan membeli-belah dalam talian faktor fisiologi amanah memainkan peranan penting untuk kejayaan satu perniagaan online terutamanya di kalangan pembangunan pembeli kali pertama iaitu pembangunan amanah

awal. Oleh kerana konsep amanah awal ini penting dan konteks pembangunannya berbeza dan unik, banyak kajian telah dijalankan di negara-negara lain untuk lebih memahami proses Amanah Awal pengguna tempatan membeli-belah dalam talian. Di Malaysia kajian dalam bidang ini masih pada peringkat awal, oleh itu kajian ini menepati keperluan masa kini. Kajian ini juga menyumbang memenuhi aspirasi Rancangan Pembangunan Malaysia ke-9 untuk menjadi sebuah hab ICT serantau dan dalam mempercepatkan pertumbuhan perniagaan dalam talian.

Kajian ini bertujuan untuk mengenal pasti faktor ketara yang menyumbang kepada amanah awal di kalangan pembeli secara dalam talian di Malaysia. Penentu amanah awal terdiri daripada dua komponen yang saling berkaitan, i) Pengalaman Kali Pertama, dan ii) Ciri-ciri individu. Pengalaman kali pertama ditakrifkan sebagai lima faktor membina yang terdiri daripada Psikologi, Risiko, Kredibiliti, Alam Sekitar dan Pengetahuan.

Rangka kerja Amanah permulaan untuk kajian telah dibangunkan melalui pendekatan kaedah campuran. Faktor yang telah dikenal pasti berdasarkan output daripada perbincangan kumpulan fokus di kalangan pembeli secara dalam talian yang dipilih serta kesusasteraan pada amanah dalam kajian membeli-belah secara dalam talian. Pembangunan instrumen melalui lapan langkah proses pembangunan instrumen yang disyorkan oleh Churchill (1976).

Kajian ini mempunyai fokus untuk mewujudkan hubungan bersebab antara penentu amanah awal (langkah-langkah sebagai pengalaman kali pertama dan ciri-ciri individu) dan amanah awal di kalangan pembeli secara dalam talian, hubungan antara pengalaman masa yang pertama, ciri-ciri individu dan amanah awal diterokai menggunakan pemodelan persamaan struktur.

Penemuan utama kajian ini menunjukkan bahawa terdapat enam faktor yang signifikan yang mempengaruhi kepercayaan awal pengguna di Malaysia secara dalam talian iaitu Psikologi, Risiko, Kredibiliti, Pengetahuan, Niat, dan Kemudahan Mencari. Walaupun faktor demografi tidak ketara mengubah persepsi pembeli secara dalam talian, 'pengalaman kali pertama mereka ini yang menarik sebagai model yang dicadangkan boleh digunakan untuk semua pemboleh ubah demografi dalam mengukur kepercayaan awal untuk kajian di masa depan. Hasil kajian

mendapati terdapat hubungan yang positif di kalangan pengalaman kali pertama, ciri-ciri individu, dan amanah awal.

**Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfilment of
The requirement of for the degree of Doctor of Philosophy**

**FACTORS DETERMINING INITIAL TRUST AMONGST MALAYSIAN ONLINE
SHOPPERS**

By

LOGAMA DORAISAMY

June 2012

Chair : Assoc. Prof. Dr. Jamil Bojei

Faculty : Graduate School of Management

Enhancing the level of trust by consumers on e-commerce will reduce perceived uncertainty and fears and this will be an effective way to lure consumers to online transactions. The starting point of trust building is the initial trust, since consumers' perception of risk and security is most salient in an unfamiliar web setting and attracting consumers depends on the extent of initial trust engendered by vendors, and persuading consumers to transact with them in the future, depends on the extent of improvement of initial trust (McKnight, Choudhury and Kacmar, 2002).

Whilst there are many factors that contribute to the growth of online shopping, the psychological factor of trust plays a significant role for successful closing of an online businesses especially amongst the first time buyers, i.e. development of initial trust. Due to the significance of initial trust in different context and unique development stage, many studies have been undertaken in other countries to better understand the process of initial trust of the local consumers in online shopping. As in Malaysia, studies of such are still at the infant stage, thus this study is in timely

need to contribute in meeting the aspiration of the 9th Malaysian Development Plan in becoming a regional ICT hub and in accelerating the growth of online business.

This study aims to identify the factors that significantly contribute to the initial trust amongst Malaysian online shoppers. The determinant of initial trust comprises two interrelated components, i) First Time Experience and ii) Individual Characteristics of the Malaysian online shoppers. The first time experience is defined as a five factor construct comprising Psychological, Risk, Credibility, Environment, and Knowledge whilst the individual characteristics are a four factor construct consisting of Personality, Intention, Brand Consciousness, and Convenience Seeking.

The Initial Trust framework for the study is developed through the mixed method approach. The factors are identified based on the outputs from the focus group discussion among selected online shoppers as well as literature on trust in online and online shopping studies. The instrument development followed the eight-step process of instrument development suggested by Churchill (1976).

As the focus of this study is to establish the causal relationships between the determinants of initial trust (measures as first time experience and individual characteristics) and initial trust amongst online shoppers, the relationship between first time experience, individual characteristics and initial trust is explored using the structural equation modelling.

The major findings of this study indicated that there are six factors that significantly influence the initial trust of online Malaysian consumers which are Psychological, Risk, Credibility, Knowledge, Intention, and Convenience Seeking. The demographic factors do not significantly alter the online shoppers' perception of their first time experience. This is interesting as the proposed model can be used for all the demographic variables measuring initial trust for future studies. As for the cause effect association between first time experience individual

characteristics and initial trust, there are positive causal relationships between first time experience, individual characteristics, and initial trust.

TABLE OF CONTENTS

	Page
DEDICATION	ii
ABSTRACT	iii
ABSTRAK	iv
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	vii
LIST OF TABLES	viii
LIST OF FIGURES	ix
LIST OF ABBREVIATIONS	xii
GLOSSARY OF TERMS	xiv

CHAPTER		Page
1.	RESEARCH OVERVIEW	
1.0	Introduction	1
1.1	Background of the Study	2
1.2	Problem Statement	6
1.3	Objective of the Study	12
1.4	Research Questions	16
1.5	Significance of the Study	17
1.6	Terminologies	20
1.7	Operational Definitions	22
1.8	Organization of the Thesis	27
2	ONLINE BEHAVIOUR DEVELOPMENT	
2.0	Introduction	30
2.1	The Growth of E-Commerce	30
2.2	Online Shopping	39
2.3	Benefits of Online Shopping	46
2.4	Concerns of Online Shopping	50
2.5	Characteristics of Online and Offline shoppers	52

2.6	Malaysian Online Shopping Culture	54
3	LITERATURE REVIEW	
3.0	Introduction	56
3.1	Definitions of Trust	57
3.2	Trust on the Internet	58
3.3	Online Trust Formation Approaches	60
3.4	Initial trust	79
3.5	Determinants of Initial Trust	85
3.6	The Theoretical Framework	99
3.8	Summary	103
4	RESEARCH DESIGN AND METHODOLOGY	
4.0	Introduction	104
4.1	Research Design	104
4.2	Rational for Mixed Methodology	106
4.3	Population	111
4.4	Instrumentation	116
4.5	Factors Affecting Initial Trust	132
4.6	Determinants of Initial Trust	132
4.7	Initial Trust	142
4.8	Data Collection Methods	143
4.9	Modelling the Relationship	145
4.10	Summary	146
5	VALIDATION OF THE RESEARCH INSTRUMENT	
5.0	Introduction	148
5.1	Assessment of the Psychometric Properties of the Instruments	148
5.2	Factor Analysis	159
5.3	Summary	174
6	RESEARCH FINDINGS AND DISCUSSIONS	
6.0	Introduction	175
6.1	Sample Characteristics	175
6.2	Assessment of First Time Experience	179
6.3	Assessment of Individual Characteristics	182
6.4	Assessment on Initial Trust	184
6.5	Assessment on Respondents First Time Experience	186
6.6	Assessment on Respondents Individual Characteristics	197
6.7	Establishing the Correlation between First Time Experience and	

	Individual Characteristics	206
6.8	Comparing Respondents Perception on Initial Trust According to Experience as Online Shopper	209
6.9	Establishing the relationship involving the first time experience, individual characteristics and initial trust	216
6.10	Structural Model	220
6.11	Summary	226
7	CONCLUSION AND RECOMMENDATIONS	
7.0	Introduction	227
7.1	Conclusion	227
7.2	Implication of Study	250
7.3	Limitations of the Study	259
7.4	Consideration for Future Research.	260
	REFERENCES	262
	APPENDICES	
Appendix 1	Instrument for Operations Definitions	284
Appendix 2	Malaysian Studies on Online Shopping and Trust	287
Appendix 3	Studies of Trust and Initial Trust	292
Appendix 4	Studies on Initial Trust and Online Shopping	297
Appendix 5	Interview Guide	300
Appendix 6	Authorization Letter from TMNet	301
Appendix 7	Survey Instrument – Questionnaire	302
Appendix 8	SEM Model	310