

**FACTORS INFLUENCING THE ADOPTION OF BROADBAND
MOBILE INTERNET IN LEARNING ORGANIZATION: A CASE
OF POSTGRADUATE STUDENTS OF UUM KUALA LUMPUR**

ZAIDA BINTI ZAINUDDIN

**UNIVERSITI UTARA MALAYSIA
2012**

**FACTORS INFLUENCING THE ADOPTION OF BROADBAND MOBILE
INTERNET IN LEARNING ORGANIZATION: A CASE OF
POSTGRADUATE STUDENTS OF UUM KUALA LUMPUR**

A thesis submitted to the Graduate School of Business
In fulfillment of the requirements for
Master of Science Management
Universiti Utara Malaysia

By

ZAIDA BINTI ZAINUDDIN

(MATRIC: 803582)

PERMISSION TO USE

In presenting this project in partial fulfillment of the requirements for a postgraduate degree from Universiti Utara Malaysia, I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this project in any manner, in whole or in part, for scholarly purpose may be granted by my supervisor(s) or, in their absence by the Dean of OYA Postgraduate School.

It is understood that any copying or publication or use of this project or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from my project. Requests for permission to copy or to make other use of materials in this thesis, in whole or in part, should be addressed to

**Dean of OYA Graduate School of Business
College of Business (COB)
Universiti Utara Malaysia
06010 UUM Sintok
Kedah Darul Aman.**

DISCLAIMER

I am responsible of the accuracy of the opinion, technical comment, factual report, data, figures, illustrations and photographs in the article. I bear full responsibility for the checking whether material submitted is subject to copyright or ownership right. UUM does not accept any liability for the accuracy of such comment, report and other technical and factual information and the copyright or ownership right claims.

I certify that the substance of this thesis has not already been submitted for any degree and is not currently being submitted for and other degree or qualification. I certify that any help received in preparing this thesis and all sources used have been acknowledged through this thesis.

Student's Signature:

(NAME: ZAIDA BINTI ZAINUDDIN)

Metric: 803582

Date: 13 April 2012

ABSTRACT

The Internet Broadband is supposed to have significant impact to organizations because they think that the Internet will create special value to their business. The business value of the Internet Broadband comes from the ability to derive strategic organization value from the Internet while at the same time, an organization have an obligation to disseminate information globally, communicate with various parties, and doing trade interactively with customized information and services for individual customers. The general purpose of this study was to find out whether a relationship between factors adoption of Broadband Mobile Internet (BMI), person characteristics and ICT characteristics of users. This study was conducted among the postgraduate student in Universiti Utara Malaysia (Kuala Lumpur Branch) where the study setting and sample selection will be determined by the convenience sampling method. Major findings shows that the significant positive relationships between factors adoption of Broadband Mobile Internet (BMI), person characteristics and ICT characteristics offer a clear indication of the importance of features to explain consumer acceptance behavior. The result of correlation, linear regression and multiple regressions in assessing the variables or the empirical relationship between person characteristics and ICT characteristics contribute were positively related to adoption as hypothesized. The positive association among all independent variables to dependent variable was supported. At the end, this study will recommend some idea on how to increases the quality of broadband usage with specific to university students in Malaysia.

ACKNOWLEDGMENT

Praise and gratitude be given to Allah the Almighty for putting forward me such a great strength, patience, courage, and ability to complete this thesis. An outstanding cooperation of dedicated professional at Faculty of Business Management and Graduate School made the creation of the thesis a pleasure. My supervisor, Abdul Manaf Bohari, enthusiastically support and backed the project and play a large role in completing the thesis. Thank you very much for the invaluable guidance, encouragements, suggestions, comments, and assistances through-out the period of this thesis. Your kind advice will encourage me to do further research in future.

I thank the faculty staff for valuable information, supply many insightful reaction, and suggestions for final works improvements especially for Prof. Dr. Noor Azizi Ismail, Dean of OYA Graduate School, UUM. I am particularly grateful to Dr Haim Hilman, who helped me refine the best point of view on the psychological characteristics and entrepreneur success analyses. Also, I am particularly grateful to my colleagues, friends, and course-mates who in anyway help me through this research paper. I am much indebted to all of lecturer for their valuable advice in their classes and always kindly grant me their time even for answering some of my unintelligent questions whether in or outside the classroom.

Finally, I would like to thank all my friends; my colleagues from COB, COB staff and everybody who was important to the successful realization of thesis, as well as expressing my apology that I could not mention personally one by one. I owe them for being unselfishly let their intelligence, passions, and ambitions collide with mine.

Finally, I am indebted to my husband and my children, Ramlan Bin Muhamad, Nur Amirah Farhanah Binti Ramlan and Muhammad Amir Idlan Bin Ramlan. Thanks a lot for giving me more chance and more time to complete this final report. Special thanks for their support, commitment, and understanding in helping me pull through this course. I appreciate the contribution from all of my family. All of you are wonderful helpmate. Thank you for everything.

TABLE OF CONTENT

	PAGE
PERMISSION TO USE	iii
DISCLAIMER	iv
ABSTRACT	v
ACKNOWLEDGEMENT	vi
TABLE OF CONTENTS	vii
LIST OF FIGURE	ix
LIST OF TABLE	x

CHAPTER ONE:

INTRODUCTION

1.0	Introduction.....	1
1.1	Contextual Background.....	2
1.2	Problem Statement.....	5
1.3	Research Questions.....	7
1.4	Research Objectives	7
1.5	Significance Of Study.....	7
1.6	Scope of the Research.....	8
1.7	Organization of Study	8

CHAPTER TWO:

LITERATURE REVIEW

2.0	Literature Reviews.....	10
2.1	Introduction.....	9
2.2	Broadband Technology in Organization.....	10

2.3	Latest Literature Review on Broadband Adoption.....	14
2.4	Model of Framework.....	20
2.5	Hypotheses.....	27
2.6	Conclusion.....	28

CHAPTER THREE:

RESEARCH METHODOLOGY

3.1	Introduction	27
3.2	Research Design.....	29
3.3	Measurement of Variables.....	29
3.4	Sample.....	29
3.5	Data Collection Technique.....	30
3.6	Data Analysis Technique.....	31
3.7	Conclusion.....	31

CHAPTER FOUR:

FINDINGS

4.1	Introduction	32
4.2	Profiles of Respondents.....	32
4.3	Descriptive Frequency of Variable.....	34
4.4	Reliability of Variables and Measurement.....	34
4.5	Correlations Among Variables.....	37
4.6	Results of Hypotheses.....	38
4.6.1	Regression between Person Characteristics And Adoption to BMI.....	38
4.6.2	Linear Regression between ICT Characteristics and Adoption	

BMI.....	39
4.6.3 Multiple Regressions of Person Characteristics and ICT Characteristics to adoption to Broadband Mobile Internet.....	40
4.7 Conclusions.....	42

CHAPTER FIVE:

CONCLUSIONS

5.1 Introduction.....	43
5.1 Conclusions.....	43
5.2 Limitations of Study.....	43
5.3 Suggestions.....	44
REFERENCES.....	45
APPENDIX 1.....	49
APPENDIX 2.....	55

LIST OF FIGURES

Figure 1 Person wants to adopt the ICT.....	24
Figure 2 Person is able to adopt the ICT.....	25

LIST OF TABLES

Table 1	Factors Influencing Adoption of New ICTs.....	27
Table 2	Profiles Of Respondents.....	33
Table 3	Descriptive Statistics of Variables.....	34
Table 4	Reliability Statistic Of Adoption Broadband Mobile Internet.....	35
Table 5	Reliability Statistic Of Attitude.....	36
Table 6	Reliability Statistic Of ICT Characteristics.....	37
Table 7	Correlations Among Variable.....	38
Table 8	Linear Regression between Person Characteristics to Adoption of BMI.....	39
Table 9	Linear Regression between ICT Characteristics to Adoption of BMI.....	40
Table 10	Multiple Regressions of Perceived Usefulness And Perceived Ease of Use to Adoption.....	41

CHAPTER ONE

INTRODUCTION

1.1 Introduction

Mobile broadband has been fast gaining popularity over fixed broadband .With the rapid diffusion of the mobile telephone and the internet in the last decade, information and communication technology (ICT) is having a growing impact on the Malaysian and everyday life of people. Apart from the technological consequences, this development leads to changes in the way people communicate with each other, making it more and more time and place independent. Broadband is deemed to be the most significant evolutionary step since the emergence of the Internet. Traditional definitions of broadband have a narrow focus on bandwidth and speed. It is considered to be a technology that offers end-users fast and always-on access to new services, applications, and content with real lifestyle and productivity benefits (Sawyer et al 2003). Broadband should be seen as the capability to deliver data and foster innovation, rather than a specific technology.

1.2 Contextual Background

With the rapid diffusion of the mobile telephone and the Internet in the last decade, ICT is having a growing impact on the Western European society and the everyday life of people. In particular, the mobile phone has become a commonplace commodity in many Western European countries, used by more than 70% of all the inhabitants above the age of 14 years old. Apart from the technological consequences, this development leads to changes in the way people communicate with each other, making it

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdul Manaf Bohari (2008). Management information system. Kuala Lumpur: AEU Publication.
- Abdul Manaf Bohari (2005). ICT Professional Issues in Malaysia. Kuala Lumpur: IBS Publication.
- Aizu, I. (2002), "A comparative study of broadband in Asia: Development and policy", Paper presented at RIETI Symposium, Tokyo.
- Anckar, B. (2003). Drivers and inhibitors to E-commerce adoption: Exploring the rationality of consumer behavior in the electronic marketplace. In Proceedings of the 11th ECIS on New Paradigms in Organizations, Markets and Society, Napoli, Italy.
- Anderson, B. Gale, C., Jones, M.L.R., & McWilliam, A. (2002). Domesticating broadband-what consumers really do with flat rate, always-on and fast Internet access. *BT Technology Journal*, 20 (1), 103-114.
- Aron, D. J. and Burnstein, D. E (2003), "Broadband adoption in the United States: An empirical analysis", in Shampine, A.L. (Ed.), *Down to the wire: Studies in the diffusion and regulation of telecommunications technologies*, Nova Science Publishers, Hauppauge, NY, pp.119 -138.
- Brian E. Whitacre (2007), "Factors Influencing The Temporal Diffusion Of Broadband Adoption: Evidence From Oklahoma". Published online @ Springer-Verlag 2007. *Ann Reg Sci* (2008) 42:661-679, DOI 10.1007/s00168-007-0178-7
- Cava-Ferreruela, I. & Alabau- Muñoz, A. (2006), "Broadband policy assessment: Across-national empirical analysis", *Telecommunications Policy*, Vol. 30 No.8-9, pp. 445-463.
- Carriere, R., Rose, J., Sirois, L., Turcotte, N. & Christian, Z. (2000). *Broadband changes everything*, McKinsey & Company, Retrieved From: <http://www.mckinsey>
- Chaudhuri, A., Flamm, K.S. and Horrigan J. (2005), "An analysis of the determinants of internet access", *Telecommunications Policy*, Vol. 29 No.9-10, pp. 731-55.
- Clements, M & Abramowitz, A. (2006), "The development and adoption of broadband service: A household level analysis", Paper presented at 35th Research Conference on Communication, Information and Internet Policy, Arlington.

- Crandall, R. W., Sidak, J.G. & Singer, H.J. (2002), "The empirical case against the regulation of broadband access", *Berkeley Technology Law Journal*, Vol. 17 No. 3, pp. 953-87.
- Crandall, R. W. (2005), "Broadband Communications", in Cave, M., Majumdar, S. and Vogelsang, I. (Eds.), *Handbook of telecommunications economics*, Volume 2: Technology evolution and the Internet, North-Holland, Amsterdam, Netherlands, pp.156 -191.
- Criterion Economics (2003), "The effects of ubiquitous broadband adoption on investment, jobs, and the U.S. economy", 13 June, available at: www.newmillenniumresearch.org/archive/bbstudyreport_091703.pdf
- Davis, F.D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS Quarterly*, 13 (3), 319-340.
- Denni, M. & Gruber, H. (2005), "The diffusion of broadband telecommunications: The role of competition", Paper presented at International Telecommunication Conference, Pontevedra.
- Distaso, W., Lupi, P & Maneti, F.M. (2006), "Platform competition and broadband uptake: theory and Empirical evidence from the European Union", *Information Economics and Policy*, Vol. 18 No. 1, pp.87-106.
- Dwivedi, Y.K. & Choudrie, J. (2003). The impact of broadband on the consumer online habit and usage of Internet activities. In *Proceedings of the 8th (UKAIS) Annual Conference on Coordination and Competition: the IS role* (Levy, M et al. Ed.), Warwick, UK
- Firth, L. & Kelly, T. (2001). Broadband briefing paper. ITU, Geneva, Retrieved from: www.itu.int/broadband.
- Fowler, Floyd J. (1993). *Survey Research Methods*. 2nd Edition. SAGE Publications Inc., London.
- Gardner, K. (2003). Australian broadband industry. In *Proceedings of the ITS Asia-Australasian Regional Conference* (Cooper, R. et al. Ed.), Perth, Australia.
- Haring, J., Rohlfs, J. & Shooshan, H. (2002). *Propelling the Broadband Bandwagon*. Strategic Policy Research, Maryland.
- Heres, J., Meijer, M.E., Pires, D. (2004). Factors influencing the adoption of Broadband Mobile Internet. In: Mante-Meijer, E., Klamer, L. (Eds.), *ICY Capabilities in Action: What People Do*. Cost Action, 269 Brussels.
- Heres, J., Meijer, M.E., Turk, T., & Pierson, J., (2004). Adoption Of ICTs: A Proposed Framework. In: Mante-Meijer, E., Klamer, L. (Eds.), *ICY Capabilities in Action: What People Do*. Cost Action, 269 Brussels.

- Horrigan, J., & Murray, K. (2006). Rural broadband Internet use. Pew Internet and American Life Project. Retrieved from <http://www.pewinternet.org>
- Jorgenson, D. W., & Stiroh, K. J. (1999). Information technology and growth. *American Economic Review*, 89(2), 109–115.
- J.J.Sim, W.H.Tan and V.H.L., (2011) “ Exploring the individual Characteristics on the adoption of Broadband: An Empirical Analysis”, *International Journal of Network and Mobile Technologies*.ISSN 2229-9114 Electronic Version, VOL 2/ISSUE 1 /January 2011, available at <http://ijnmt.intimal.edu.my/>
- Kleijnen, Ruyter and Wetzels, (2003),”Factors Influencing The Adoption Of Mobile Gaming Services”, available at <http://arno.unimaas.nl/show.cgi?fid=3474>
- LaRose, R., Stover, S., Straubhaar, J., & Gregg, J. (2006). Closing the rural broadband gap: Toward a broadband development strategy. Poster presented at the Rural Development Project Director Meeting, US Department of Agriculture, Cooperative State Research, Education & Extension Service, Washington, DC, February 13.
- Lee, H. & Choudrie, J. (2002). Investigating broadband technology deployment in South Korea, Brunel- DTI International Technology Services Mission to South Korea, DISC, Brunel University, Uxbridge, UK, (JULY).
- Lehr, B., & Lichtenberg, F. (1999). Information technology and Its impact on productivity: Firm-level evidence from government and private data sources, 1977–1993. *Canadian Journal of Economics*, 32(2), 335–362.
- Malone, L. J. (2004). Commonalities: The R.E.A. and high-speed rural Internet access. Economics Department, Hartwick College, New York.
- Morris, M.G., Venkatesh, V. & Ackermann, P.L. (2005). Gender and age differences in employee decisions about new technology: an extension to the theory of planned behavior. *IEEE Transactions on Engineering Management*, 52 (1), 69–84.
- Oh, S., Ahn, J., & Kim, B. (2003). Adoption of broadband Internet in Korea: The role of experience in building attitudes. *Journal of Information Technology*, 18(4), 267–280.
- Parker, E. B. (2000). Closing the digital divide in rural America. *Telecommunications Policy*, 24(4), 281–290.
- Rogers, E. M. (2003). *Diffusion of innovations* (5th Ed.). New York: Free Press.
- Sangwon Lee, (2007), “Examining Broadband Adoption Factors: An Empirical Analysis between countries”, available at <http://www.emeraldinsight.com/journals.htm?articleid=1650890&show=pdf>

- Shanton C. & Catherine M., (2007), "The adoption of Broadband internet in Australia and Canada, Handbook of Research on Global Diffusion of Braodband Data Transmission. Harrisburg,PA: Idea Group
- Savage, S. J., & Waldman, D. (2005). Broadband Internet access, awareness and use: Analysis of United States household data. *Telecommunications Policy*, 29(8), 615–633.
- Sawyer, S. Allen, J.P. & Heejin, L. (2003). Broadband and mobile opportunities: a socio-technical perspective. *Journal of Information Technology*, 18 (2), 121-136.
- Sekaran, U. (2003). *Business research method*. New York: Wiley.
- Shim, Y. Lee, H. & K. Yun (2003). The Growth of Broadband Internet in Sweden: Contributing factors. In *Proceedings of the ITS Asia- Australasian Regional Conference* (Cooper, R. et al. Ed.), Perth, Australia.
- Tan, M & Teo, T.S.H. (2000). Factors Influencing the adoption of Internet Banking, *Journal of the Information Systems*, 18(4), 267–280.
- Tareg A Yousef Etturki, (2008), "The use of internet purchasing among postgraduate students in UUM", available at http://ep3.uum.edu.my/245/1/Tareg_A_Yousef_Etturki.pdf
- Taylor, S. & Todd, P.A. (1995). Assessing IT usage: the role of prior experience. *MIS Quarterly*, 19(4), 561-70.
- Tellabs Solutions, (2010), "Forecasting the Take-up of Mobile Broadband Services", available at www.tellabs.com
- T. Barber & Dave Chivers, (2010), "Ofcom Mobile Broadband Research Summary Report" available at www.bdrc-continental.com
- The Policy Paper Series,(2011) "Making Broadband Accessible For All", Number 12, available at <http://www.vodafone.com/publicpolicyseries>
- Venkatesh, V. & Brown, S. (2001). A longitudinal investigation of personal computers in homes: Adoption determinants and emerging challenges. *MIS Quarterly*, 25 (1), 71-102.
- Yogesh, Banita and Michael, (2005), "A Logistic Regression Analysis to examine factors affecting broadband adoption in the UK", available at <http://is2.lse.ac.uk/asp/aspecis/20070044.pdf>