

UNIVERSITI PUTRA MALAYSIA

**FACTORS INFLUENCING UTILISATION OF
UBIQUITOUS TECHNOLOGY AMONG UNDERGRADUATES IN MALAYSIAN
TECHNICAL UNIVERSITIES**

MULIATI BT. HJ. SEDEK

FPP 2014 23

**FACTORS INFLUENCING UTILISATION OF
UBIQUITOUS TECHNOLOGY AMONG UNDERGRADUATES IN
MALAYSIAN TECHNICAL UNIVERSITIES**

By
MULIATI BT. HJ. SEDEK

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

June 2014

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

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

**FACTORS INFLUENCING UTILISATION OF UBIQUITOUS TECHNOLOGY
AMONG UNDERGRADUATES IN MALAYSIAN TECHNICAL
UNIVERSITIES**

By

MULIATI BINTI SEDEK

June 2014

Chairman: **Dr. Rosnaini binti Mahmud**
Faculty: **Educational Studies**

Ubiquitous technology such as laptops, smartphones and tablets have been widely used by many undergraduates in institutions of higher learning. However, not much is known of their utilisation level and the factors that influence its utilisation. Therefore, the main objectives of this study are to determine: i) the level of ubiquitous technology utilisation; ii) the level of competency in using ubiquitous technology, iii) whether the selected factors (technology competency, performance expectancy, effort expectancy, facilitating conditions, social status and behavioural intention) significantly influence ubiquitous technology utilisation; iv) whether behavioural intention acts as a mediator; v) whether gender acts as a moderator and finally vi) to develop a model that can predict the utilisation of ubiquitous technology among the undergraduates.

This study was based on a quantitative descriptive research using a set of questionnaire. The population of the study comprised of third-year undergraduates ($N=4,247$) from Malaysian Technical Universities (MTUN). Based on the Raosoft software, the minimum sample size for this study was 353 respondents. However, a total of 493 questionnaires were distributed among the undergraduates. The respondents were selected based on the proportional stratified and random sampling technique.

The research instrument was adapted from previous studies and validated by a panel of experts from the field of Educational Technology. The research instrument was divided into three sections, namely, i) demographic data, ii) ubiquitous technology utilisation and iii) factors related to the use of ubiquitous technology. The reliability of the instrument ranged from 0.83 to 0.98. The data was analysed descriptively (frequency, mean and standard deviation) using the IBM SPSS Statistics (SPSS) version 20 and inferentially using the Analysis of Moment Structures (AMOS) version 20.

The results of this study indicated that both the utilisation of ubiquitous technology and technology competency among the undergraduates were at a moderate level. The undergraduates' perceived performance expectancy, effort expectancy, behavioural intention, facilitating conditions and social status factors level were found to be high. The performance expectancy ($\beta=.485$, $p= .000$) was found to be the most salient factor influencing the utilisation of ubiquitous technology, followed by technology competency ($\beta=.306$, $p=.000$), facilitating conditions ($\beta=.216$, $p=.000$) and behavioural intention ($\beta=.156$, $p=.000$). Finally, the influences of social status ($\beta=.494$, $p=.000$) and effort expectancy ($\beta=.267$, $p=.000$) towards the utilisation of ubiquitous technology were found to be mediated by behavioural intention.

Gender factor was identified to influence effort expectancy significantly and was more significant amongst female undergraduates. The results attained from the analysis also produced a model that predicts the utilisation of ubiquitous technology among the undergraduates. The model was confirmed to account for 63% of the variance (adjusted R^2) in ubiquitous technology utilisation.

Several implications were also drawn from the results of the study. This study did not only test the Unified Theory of Acceptance and Use of Technology (UTAUT) model itself, but has been expanded by adding one variable; the technology competency from Theory of Acceptance Model (TAM). By encompassing UTAUT, one mediator and moderator, as well as technology competency; the proposed predictive model is a definitive model that synthesizes what is known and provides a foundation to guide future research in a related field of study.

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

**FAKTOR YANG MEMPENGARUHI PENGGUNAAN TEKNOLOGI
UBIQUITOUS DALAM KALANGAN PELAJAR DI UNIVERSITI-
UNIVERSITI TEKNIKAL DI MALAYSIA**

Oleh

MULIATI BINTI SEDEK

Jun 2014

Pengerusi: Dr. Rosnaini binti Mahmud

Fakulti: Pengajian Pendidikan

Teknologi *ubiquitous* seperti komputer riba, telefon pintar dan *tablet* telah digunakan secara meluas oleh mahasiswa di institusi pengajian tinggi. Namun, tidak banyak yang diketahui tentang tahap penggunaan dan faktor-faktor yang mempengaruhi penggunaannya. Oleh itu, tujuan utama kajian ini adalah untuk menentukan: i) tahap penggunaan teknologi *ubiquitous*; ii) tahap teknologi kompetensi dalam menggunakan teknologi *ubiquitous*, iii) sama ada teknologi kompetensi, jangkaan prestasi, jangkaan usaha, keadaan memudahkan, status sosial dan niat tingkah laku mampu mempengaruhi penggunaan teknologi *ubiquitous*; iv) sama ada niat tingkah laku memainkan peranan sebagai pembolehubah pengantara, v) sama ada jantina memainkan peranan sebagai moderator, dan akhir sekali vi) membangunkan model yang boleh meramalankan penggunaan teknologi *ubiquitous* dalam kalangan mahasiswa.

Kajian ini berbentuk penyelidikan kajian deskriptif kuantitatif yang menggunakan satu set soal selidik. Populasi kajian terdiri daripada pelajar tahun ketiga ($N=4,247$) dari universiti-universiti Teknikal Malaysia (MTUN). Berdasarkan perisian Raosoft itu, sampel saiz minima untuk kajian ini adalah 353 responden. Walau bagaimanapun, sebanyak 493 soal selidik telah diedarkan dalam kalangan mahasiswa. Responden telah dipilih berdasarkan teknik persampelan berstrata dan rawak berkadar.

Instrumen kajian yang digunakan telah diadaptasi daripada kajian-kajian sebelum ini dan disahkan oleh satu panel pakar dari bidang Teknologi Pendidikan. Instrumen kajian terbahagi kepada tiga bahagian, iaitu i) pembolehubah demografi, ii) penggunaan teknologi *ubiquitous*, dan iii) faktor yang berkaitan dengan penggunaan teknologi *ubiquitous*. Nilai kebolehpercayaan instrumen adalah di antara 0.83 dan 0.98. Data dianalisis secara deskriptif (kekerapan, min dan sisihan piawai) dan inferensi menggunakan perisian IBM SPSS Statistics (SPSS) versi 20 dan Analysis of Moment Structures (AMOS) versi 20.

Dapatan kajian menunjukkan penggunaan teknologi *ubiquitous* dan kompetensi teknologi *ubiquitous* dalam mahasiswa didapati berada pada tahap sederhana. Tahap persepsi pelajar terhadap jangkaan prestasi, jangkaan usaha, , keadaan memudahkan dan status sosial dan niat tingkah laku didapati adalah tinggi. Jangka prestasi ($\beta=.485$, $p=.000$) dikenalpasti sebagai faktor utama mempengaruhi penggunaan teknologi *ubiquitous*, diikuti dengan kecekapan teknologi ($\beta=.306$, $p=.000$), keadaan memudahkan ($\beta = .216$, $p=.000$) dan niat tingkah laku ($\beta=.156$, $p=.000$). Akhir sekali, pengaruh status sosial ($\beta=.494$, $p=.000$) dan jangkaan usaha ($\beta=.267$, $p=.000$) terhadap penggunaan teknologi *ubiquitous* didapati dimoderasi oleh pembolehubah pengantara iaitu niat tingkah laku.

Faktor jantina telah dikenal pasti mempengaruhi faktor jangkaan usaha, dan didapati lebih signifikan dalam kalangan mahasiswa perempuan. Keputusan yang dicapai daripada analisis ini juga menghasilkan model yang meramalkan penggunaan teknologi *ubiquitous* dalam kalangan mahasiswa. Model ini disahkan mampu menjelaskan 63% daripada varians (selarasan dari R^2) dalam penggunaan teknologi *ubiquitous*.

Beberapa implikasi telah terhasil daripada kajian ini. Kajian ini bukan sahaja mampu menguji *Unified Theory of Acceptance and Use of Technology* (UTAUT), tetapi telah diperluaskan dengan menambah satu pembolehubah iaitu teknologi kompetensi yang diadaptasi dari *Theory of Acceptance Model* (TAM). Gabungan dari UTAUT, pembolehubah pengantaraan dan moderator serta kompetensi teknologi, mampu menjadikan model ramalan ini sebagai satu asas baharu dalam membantu penyelidikan dalam bidang yang sama pada masa hadapan.

ACKNOWLEDGEMENTS

“The journey towards my goals in life is not a solo effort. I need to have Allah and people around me who believe in and support me. I believe that if I want to start the journey, stay on course and complete it successfully”.

First and foremost, I would like to thank Allah for making this possible and for enabling me to successfully complete this research. Thank you Allah!

It gives me great pleasure in acknowledging the support and help of my main supervisor Dr. Rosnaini Mahmud, and Dr. Habibah Ab Jalil as well as Dr. Shafee Mohd Daud as my co-supervisors. There had been tremendous guidance, motivation and support from them throughout this research. Their constructive comments and suggestions provided me with productive ideas that greatly have improved my work.

My heartiest and sincere gratitude also goes to my beloved father, Haji Sedek Majid, family members; Abang Long; Samat, Abang Ngah: Sujak and my only beloved sister, Kak Cik; Hajah Mastura, as well as to my lovely husband, Azmalniza and my children, Uqleef Naufal, Uqhwan Affan and Uqhail Wakeef who stood beside me, provided endless love, support, kindness and patience and dealt with all of my absence from many family occasions with a smile. Thanks for the support, prayers and encouragement during this research.

My thanks are also due to four Malaysian Technical Universities' staff for their collaboration and information provided throughout this research. Finally, it would be appropriate to acknowledge the contribution of several members of Universiti Putra Malaysia that help me in completing this research and the Ministry of Education Malaysia for financial support throughout this research.

I am heartily grateful to express my utmost gratitude and appreciation to each and everyone who has contributed in one way or another by being a part of my thesis. Thank you very much!

Last but not least, for my late mum, Hajah Maimunah Daud, I dedicate this thesis to you! I love you and miss you. May we meet in Jannah.

I certify that a Thesis Examination Committee has met on 25th June 2014 to conduct the final examination of Muliati bt. Hj. Sedek on her thesis entitled " Factors Influencing Utilisation of Ubiquitous Technology Among Undergraduates In Malaysian Technical Universities." in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U. (A) 106] 15 March 1998. The Committee recommends that the student be awarded the Doctor of Philosophy.

Members of the Thesis Examination Committee were as follows:

Aida Suraya Md. Yunus, PhD

Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Chairman)

Wan Zah Wan Ali, PhD

Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Internal Examiner)

Abu Daud bin Silong, PhD

Professor

Faculty of Educational Studies

Universiti Putra Malaysia

(Internal Examiner)

Peter Albion, PhD

Professor

University of Southern Queensland

Australia

(External Examiner)

NORITAH OMAR, PhD

Associate Professor and Deputy Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 21 July 2014

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

Rosnaini binti Mahmud, PhD

Senior Lecturer

Faculty of Educational Studies
Universiti Putra Malaysia
(Chairman)

Habibah binti Ab. Jalil, PhD

Senior Lecturer

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

Shaffe bin Mohd Daud, PhD

Senior Lecturer

Faculty of Educational Studies
Universiti Putra Malaysia
(Member)

BUJANG BIN KIM HUAT, PhD

Professor and Dean

School of Graduate Studies

Universiti Putra Malaysia

Date: 14 August 2014

Declaration by the student

I hereby confirm that:

- this thesis is my original work
- quotations, illustrations and citations have been duly referenced
- the thesis has not been submitted previously or concurrently for any other degree at any institutions
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be owned from supervisor and deputy vice –chancellor (Research and innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software

Signature: _____ Date: _____

Name and Matric No: Muliati binti Hj. Sedek / GS28853

Declaration by Members of Supervisory committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) were adhered to.

Signature: _____

Name of

Chairman of
Supervisory

Committee: Dr. Rosnaini binti Mahmud

Signature: _____

Name of

Member of
Supervisory

Committee: Dr. Habibah binti Ab. Jalil

Signature: _____

Name of

Member of
Supervisory

Committee: Dr. Shaffe bin Mohd Daud

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATIONS	viii
LIST OF TABLES	xiii
LIST OF FIGURES	xv
LIST OF ABBREVIATIONS	xvi
CHAPTER	
1 INTRODUCTION	
1.1 Background of the Study	1
1.1.1 Ubiquitous Technology (U-Tech)	2
1.1.2 Ubiquitous Technology Utilisation	3
1.1.3 Malaysian Technical Universities (MTUN)	4
1.2 Factors Influencing the Utilisation of Technology	5
1.3 Statement of Problem	7
1.4 Objectives of the Study	9
1.5 Significance of the Study	10
1.6 Scope and Limitations of the Study	11
1.7 Definition of Terms	12
1.7.1 Ubiquitous Technology	12
1.7.2 Ubiquitous Technology Utilisation	13
1.7.3 Factors Influencing Ubiquitous Technology Utilisation	13
1.7.3.1 Technology Competency	13
1.7.3.2 Performance Expectancy	14
1.7.3.3 Effort Expectancy	14
1.7.3.4 Facilitating Conditions	14
1.7.3.5 Social Status	14
1.7.3.6 Behavioural Intention (Mediator)	15
1.7.3.7 Gender (Moderator)	15
1.8 Chapter Summary	16
2 LITERATURE REVIEW	
2.1 Introduction	17
2.2 Malaysian Technical Universities	17
2.3 Emerging of Ubiquitous Technology (U-Tech)	21
2.4 Benefits of Ubiquitous Technology Utilisation	22
2.4.1 Promoting Flexibility in Learning	23
2.4.2 Promoting Engagement in Learning	24
2.4.3 Promoting Collaborative Learning	25
2.4.4 Promoting Personalised Learning	26
2.4.5 Promoting Speed in Information Accessibility	28
2.4.6 Promoting 21 st Century Skills	29

2.5	Characteristics of Ubiquitous Technology	31
2.5.1	Technical Specifications	31
2.5.2	Special Elements	32
2.5.3	Accessibility and Functionality	33
2.6	Utilisation of Ubiquitous Technology	34
2.6.1	Utilisation of U-Tech for Basic Operations Purposes	35
2.6.2	Utilisation of U-Tech for Communications and Collaboration Purposes	36
2.6.3	Utilisation of U-Tech for Research and Information Fluency Purposes	38
2.6.4	Utilisation of U-Tech for Digital Citizenship Purposes	39
2.6.5	Utilisation of U-Tech for Critical Thinking, Problem-Solving and Decision Making Purposes	41
2.6.6	Utilisation of U-Tech for Creativity and Innovative Purposes	43
2.7	Factors Influencing the Use of Ubiquitous Technology	45
2.7.1	Technology Competency	45
2.7.2	Performance Expectancy	47
2.7.3	Effort Expectancy	48
2.7.4	Facilitating Conditions	50
2.7.5	Social Status	51
2.7.6	Behavioural Intention	53
2.7.7	Demographic Data	55
2.8	Theoretical Framework	58
2.8.1	Unified Theory of Acceptance and Use Technology (UTAUT)	58
2.8.2	Technology Acceptance Model (TAM)	62
2.8.3	National Educational Technology Standards for Students (NETS.S)	63
2.9	Conceptual Framework	65
2.10	Chapter Summary	68
3	METHODOLOGY	
3.1	Introduction	71
3.2	Research Design	71
3.3	Location of the Study	71
3.4	Population	72
3.5	Sample Size	73
3.6	Sampling	75
3.7	Instrumentation	77
3.8	Data Transformation	80
3.8.1	Step One	80
3.8.2	Step Two	80
3.8.3	Step Three	81
3.8.4	Step Four	81
3.9	Scoring and Interpretation	82
3.10	Back-to-Back Translation	84

3.11	Validity and Reliability of Instrument	85
3.11.1	Validity	85
3.11.2	Reliability	86
3.11.2.1	Pilot Study	86
3.12	Data Collection	88
3.13	Data Analysis Procedures	90
3.13.1	Descriptive Statistics	90
3.13.1	Inferential Statistics	90
3.14	Structural Equation Modeling	91
3.15	Goodness-of-Fit Criteria	93
3.15.1	Absolute Fit Indices	94
3.15.1.1	Chi-Square	94
3.15.1.2	Root Mean Square Error of Approximation	94
3.15.2	Incremental or Comparative Fit Indices	94
3.15.2.1	Comparative Fit Index	94
3.15.2.2	Incremental Fit Index	95
3.16	Data Preparation in Structural Equation Modeling	95
3.16.1	Confirmatory Factor Analysis	95
3.16.1.1	CFA for Ubiquitous Technology Utilisation	96
3.16.1.2	CFA for Competency in Using Ubiquitous Technology	104
3.16.1.3	CFA for Factors Influencing the Use of Ubiquitous Technology	111
3.16.1.4	Summary of CFA Analysis	115
3.16.2	Measurement Model Test	116
3.16.2.1	Test of Normality	117
3.16.2.2	Test for Outliers	118
3.16.2.3	Test for Model Fit	118
3.16.2.4	Test for Discriminant Validity	120
3.17	Structural Model	120
3.17.1	Item Parcelling	120
3.18	Chapter Summary	122
4	FINDINGS OF THE STUDY	
4.1	Introduction	123
4.2	Background of Undergraduates	123
4.2.1	Ubiquitous Technology Ownership	124
4.3	Ubiquitous Technology Utilisation	125
4.4	Factor Influencing the Use of U-Tech: Technology Competency	132
4.5	Factors Influencing the Use of U-Tech: Performance Expectancy, Effort Expectancy, Facilitating Conditions, Social Status and Behavioural Intention	139
4.6	Influence of Technology Competency, Performance Expectancy, Effort Expectancy, Facilitating Conditions, Social Status and Behavioural Intention in Influencing U-Tech Usage	144
4.6.1	Assessing Structural Model Validity	145

4.7	Role of Behavioural Intention (Mediator) for the Utilisation of U-Tech	148
4.7.1	Establish the Presence of Mediator	148
4.7.2	Test for Mediating Effect	149
4.7.3	Results of Hypotheses Testing (Mediation Effect)	150
4.8	Role of Gender (Moderator) for the Utilisation of U-Tech	153
4.8.1	Establish the Presence of Moderator	153
4.8.2	Test for Moderation Effect	154
4.8.3	Results of Hypotheses Testing (Moderation Effect)	154
4.9	Development of Model that Predicts the Utilisation of U-Tech	156
4.10	Chapter Summary	159
5	SUMMARY, DISCUSSION, IMPLICATIONS AND RECOMMENDATIONS FOR FUTURE RESEARCH	
5.1	Introduction	161
5.2	Summary of the Study	161
5.3	Summary of Research Findings	162
5.4	Discussion of Research Findings	162
5.4.1	Utilisation of Ubiquitous Technology	162
5.4.2	Competency in Using Ubiquitous Technology	169
5.4.3	Factors Influencing the Utilisation of Ubiquitous Technology	175
5.4.4	Behavioural Intention (Mediator)	179
5.4.5	Gender (Moderator)	180
5.4.6	Development of the Predictive Model	181
5.5	Implications	184
5.5.1	Theoretical Implications	184
5.5.2	Practical Implications	185
5.6	Recommendations for Future Research	188
REFERENCES		191
APPENDICES		217
BIODATA OF STUDENT		275
LIST OF AWARDS		275
LIST OF PUBLICATIONS		276