

**A STUDY OF GENERATION Y ATTITUDE TOWARDS
USAGE OF INTERNET FOR E-COMMERCE IN MSC
LANDMARK, KUALA LUMPUR & SELANGOR STATE**

By

HARVI MUHAMMAD LUTHFI

Thesis Submitted to

Othman Yeop Abdullah Graduates School of Business,

Universiti Utara Malaysia,

**in Partial Fulfillment of the Requirement for Master of Science
(Management)**

June 2014

Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PROJEK
(Certification of Project Paper)

Saya, mengaku bertandatangan, memperakukan bahawa

(I, the undersigned, certified that)

HARVI MUHAMMAD LUTHFI (813043)

Calon untuk Ijazah Sarjana

(Candidate for the degree of)

MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas projek yang bertajuk

(has presented his/her project paper of the following title)

**A STUDY OF GENERATION Y ATTITUDE TOWARDS USAGE OF INTERNET FOR E-COMMERCE IN
MSC LANDMARK, KUALA LUMPUR & SELANGOR STATE**

Seperti yang tercatat di muka surat tajuk dan kulit kertas projek
(as it appears on the title page and front cover of the project paper)

Bahawa kertas projek tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the project paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the project paper).

Nama Penyelia
(Name of Supervisor)

PROF. DR. DILEEP KUMAR M.

Tandatangan
(Signature)

Tarikh
(Date)

16 JUNE 2014

PERMISSION TO USE

This Project Paper is presented in partial requirements for a postgraduate degree from the Universiti Utara Malaysia, and I would willingly allow for the Universiti Library to inspect freely its contents. I also agree that permission for copying this Project Paper in any manner, either in whole or in part, for scholarly purposes maybe granted by my supervisor(s) or, in their absence, by the Dean of College of Business. It is also hereby understood that any copying or publication or use of this Project Paper or parts thereof for financial gain shall not be allowed without my due permission. It is also strongly insisted that due recognition shall be given to me and to the Universiti Utara Malaysia for any scholarly use which may be made of any material from this Project Paper. Any requisition or permission to copy or to take other use of materials in this paper, inwhole or in part, should be strictly addressed to:

Assistant Vice Chancellor

OTHMAN YEOP GRADUATE ABDULLAH

GRADUATES SCHOOL OF BUSINESS

Universiti Utara Malaysia

Sintok, KEDAH

Abstract

The last two decades have experienced rapid expansion of information and communication technology. This wide application of internet stated its influence on attitude and adoption of internet among various generations. The generation Y which is “the millennial generation”, are the major one who has connected with the technology, especially internet usage, widely in every aspect of life. They adopt technology application in shopping product and services, moving away from traditional purchasing behavior of consumer. Though various studies have come out in the area of generation Y and technology adoption, very less studies are observed in the Malaysian context, considering the consumer internet usage attitude and e-commerce activities. Hence this particular study, then observe and analyze generation Y attitude towards internet usage and e-commerce activities with its moderating impact of computer literacy and gender variation.

Abstrak

Dua dekad terakhir ini telah mengalami perkembangan pesat di bidang teknologi maklumat dan komunikasi. Aplikasi internet yang luas dinyatakan pengaruhnya terhadap sikap dan penggunaan internet di kalangan pelbagai generasi. Generasi Y yang merupakan "generasi milenium", adalah salah satu generasi utama yang berkaitan dengan teknologi, terutama penggunaan internet, secara meluas dalam setiap aspek kehidupan. Mereka mengamalkan aplikasi teknologi dalam produk dan perkhidmatan membeli-belah, beralih daripada tingkah laku membeli tradisional pengguna. Walaupun pelbagai kajian telah keluar dalam bidang generasi Y dan penggunaan teknologi, namun sangat kurang kajian yang diperhatikan dalam konteks Malaysia, memandangkan aktiviti pengguna internet sikap penggunaan dan e-commerce. Oleh itu kajian ini akan memerhati dan menganalisis sikap generasi Y terhadap penggunaan internet dan aktiviti e-dagang dengan kesan sederhana yang celik komputer dan perubahan jantina.

Acknowledgement

First of all, I would like to praise Allah Almighty who guided me to finish this thesis. From the formative stages of this thesis, to the final draft, I owe an immense debt of gratitude to my supervisor, Prof. Dr. Dileep Kumar. His sound advice and careful guidance were invaluable.

I would also like to thank those who agreed to be interviewed, for, without your time and cooperation, this project would not have been possible.

For their supports, efforts and assistance, a special thanks as well to my parents, my family and my friends as well as my colleagues.

To each of the above, I extend my deepest appreciation. And there are a number of people without whom this thesis might not have been written, and to whom I am greatly indebted

Table of Contents

PERMISSION TO USE	i
Abstract.....	ii
Acknowledgement.....	iv
List of Tables.....	x
List of Figures.....	xiii
INTRODUCTION.....	1
1.1 Introduction.....	1
1.2 Background of the study.....	1
1.3 Problem Statement.....	6
1.3 Research Question.....	11
1.3 Research Objective	12
1.5 Significance of study.....	12
1.6 Scope and Limitation of study.....	14
1.7 Definition of key terms	14
1.8 Organization of Studies.....	17
LITERATURE REVIEW	18
2.1 Introduction.....	18
2.2 Generation.....	18
2.3 Baby Boomer	19
2.4 Generation X	21

2.5	Generation Y	23
2.6	Generation Y Consumption Behavior	31
2.7	Attitude.....	33
2.8	Attitude towards technology	34
2.9	Attitude towards Internet.....	35
2.10	Electronic Commerce (E-Commerce).....	37
2.11	Theory Reasoned Action.....	42
2.12	Theory Planned Behavior (TPB).....	43
2.13	Technology Adaption Model (TAM).....	44
	METHODOLOGY	47
3.1	Introduction.....	47
3.2	Research Framework.....	47
3.3	Hypothesis Development.....	48
3.4	Hypothesis.....	58
3.5	Research Design	59
3.6	Type of study	59
3.7	Source of Data	60
3.8	Unit of Analysis.....	61
3.9	Operational Definition.....	61
3.10	Research Population	62
3.11	Sample Size.....	62

3.12	Sampling Design.....	63
3.13	The Sampling Method.....	64
3.14	Data Collection Procedures.....	64
3.15	Measurements.....	65
3.16	Pilot Test	71
3.17	Validity Test	71
3.18	Reliability Test.....	72
3.19	Data Analysis	74
3.19.1	Response Rate	74
3.19.2	Descriptive Statistic	74
3.19.3	Descriptive Analysis.....	75
3.19.4	Classical Assumption	75
3.19.5	Multiple Regression Analysis	76
3.20	Conclusion.....	76
	RESULT AND DISCUSSION.....	78
4.1	Introduction.....	78
4.2	Response Rate.....	78
4.3	Demographic Profile	79
4.3.1	Profile of Respondent: Gender	81
4.3.2	Profile of Respondent: Age.....	81
4.3.3	Profile of Respondent: Education.....	81

4.3.4	Profile of Respondent: Income	81
4.3.5	Profile of Respondent: Frequency of using internet.....	82
4.3.6	Profile of Respondent: Wireless Utilization.....	82
4.4	Descriptive Statistics.....	82
4.5	Classical Assumption.....	83
4.5.1	Normality Test	84
4.5.2	Heteroscedasticity.....	86
4.5.3	Multicolinearity Test	87
4.6	Hypothesis testing	88
4.7	Summary of Findings.....	109
4.8	Discussion	110
4.8.1	Generation Y will have affirmative attitude toward internet on their e-commerce.....	110
4.8.2	There will be significant relationship between computer literacy and attitude towards internet among generation y	111
4.8.3	Computer literacy moderate the relationship between attitude toward internet and e-commerce.....	113
4.8.4	There will be significant relationship between gender and attitude towards internet among generation Y	114
4.8.5	Gender moderate the relationship between attitude toward internet and e-commerce among generation Y	115

CONCLUSION& IMPLICATION.....	116
5.1 Conclusion	116
5.2 Implications.....	117
REFERENCES:.....	121
APPENDIX.....	131

List of Tables

Table 1: Total Malaysian Population 2010.....	29
Table 2: The Dynamics of Multigenerational Characteristic.....	30
Table 3: Questionnaires Distribution	63
Table 4 : Summary of Questionnaire	70
Table 5: Croanbach's Alpha Value.....	73
Table 6: Reliability Analysis.....	73
Table 7: Response Rate	79
Table 8: Demographic Profile of Respondent	80
Table 9: Descriptive Statistics.....	83
Table 10: Multicollinearity Test ResultCoefficients ^a	87
Table 11: Model summary Generation Y Attitude towards Internet on their E-commerce.....	88
Table 12: ANOVA Generation Y Attitude towards Internet on their E-commerce....	89
Table 13: Coefficient of Attitude towards Internet on E-commerce.....	89
Table 14: Model Summary Computer Literacy and Attitude towards Internet	90
Table 15: ANOVA Computer Literacy and AttitudetowardsInternet	91
Table 16: Coefficient of Computer Literacy and Attitude towards Internet.....	91
Table 17: Model Summary Computer Literacy and Attitude towards Internet	92
Table 18: ANOVA Computer Literacyand Attitude towards Internet	93
Table 19: Coefficient of Computer Literacy and Attitude towards Internet	93
Table 20: Model Summary Computer Literacy and Attitude towards Internet	94
Table 21: ANOVA Computer Literacy and Attitude towards Internet.....	94
Table 22: Coefficient of Computer Literacy and Attitude towards Internet	95

Table 23: Model Summary Computer Literacy Moderate Attitude towards Internet and E-commerce Activities.....	96
Table 24: ANOVA Computer Literacy Moderate Attitude Towards Internet and E-commerce Activities.....	97
Table 25: Coefficient of Computer Literacy Moderate Attitude towards Internet and E-commerce Activities	98
Table 26: Model Summary Computer Literacy Moderate Attitude Towards Internet and E-commerce Activities.....	99
Table 27: ANOVA Computer Literacy Moderate Attitude towards Internet and E-commerce Activities.....	100
Table 28: Coefficient of Computer Literacy Moderate Attitude towards Internet and E-commerce Activities	101
Table 29: Model Summary Computer Literacy Moderate Attitude towards Internet and E-commerce Activities.....	102
Table 30: ANOVA Computer Literacy Moderate Attitude towards Internet and E-commerce activities	102
Table 31: Coefficient of Computer Literacy Moderate Attitude towards Internet and E-commerce Activities	103
Table 32: Model Summary Genderand Attitude towards Internet.....	104
Table 33: ANOVA Gender and Attitude towards Internet.....	105
Table 34: Coefficient of Gender and Attitude towards Internet	105
Table 35: Model Summary Gender Moderate Attitude towards Internet and E-commerce.....	106
Table 36: ANOVA Computer Literacy Moderate Attitude towards Internet and E-commerce.....	107

Table 37: Coefficient of Gender Moderate Attitude towards Internet and E-commerce

..... 108

Table 38: Summary of Findings 109

List of Figures

Figure 1: Malaysian Population By Age Group and Sex	28
Figure 2 Theory Reasoned Action (Fishbein & Ajzen, 1975).....	42
Figure 3: The Theory of Planned Behavior (Ajzen, 1991).....	43
Figure 4: Technology Adaption Model Concept (TAM)	45
Figure 5: Research Framework	47
Figure 6: Normality Test Result	84
Figure 7: Histogram.....	85
Figure 8: Heteroscesadaticity Test Result.....	86

CHAPTER 1

INTRODUCTION

1.1 Introduction

The first chapter covers six important sections namely background of the study, problem statement, research questions, research objectives, significance of the study, scope and limitations of the study, and ultimately organization of the study. The aim of this chapter is to portray the context of the research and the structure of the study. This chapter actually also portray the idea or overview of the research that will be carried out. The early evolution of internet until the advance era of information and communication technology and their implication to the business field explained in the first chapter of the research. Furthermore, the first chapter discussed the effect of advance information technology in the business field such as e-commerce activities, and their relations between generation Y users.

1.2 Background of the study

In the last two decades, an increasing trend of the internet usage both by organizations and by individuals has contributed a major impact to our perspective to the world as a global village, by reducing the spatial separation between regions and enabling information exchange worldwide more freely and rapidly. Most of the world inhabitants now live and work in what we called as network society (Castells, 2000). This globalization has had a great impact to almost every sector of modern society including the business, education, healthcare, entertainment and social interactions. Today the internet universally regarded as one of the important aspect to the growth of business and become an indispensable resource.

The contents of
the thesis is for
internal user
only

REFERENCES:

- AC Nielsen. (2006). *Baby Boomer Segmentation: Eight Is Not Enough*. Schaumburg: AC Nielsen.
- Agarwal, R., & Prasad, J. (1999). Are Individual Differences Germane to the Acceptance of New Information Technologies? *Decision Sciences*, 30(2), 361-391.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50 (2).
- Alboukrek, K. (2003). Adapting to a new world of e-commerce: the need for uniform consumerprotection in the international electronic market place. *The George Washington International Law Review*, 35(2), 425-428.
- Alexander, C., & Sysko, J. (2012). A study of the cognitive determinants of generation y's entitlement mentality. *Academy of Educational Leadership Journal*, 16 (2).
- American Express. (2012). *American Express Business Insight*. New York: American Express.
- Armour, S. (2005, November 7). *Generation Y. They arrive in the workplace with a new attitude*. Retrieved March 2014, 25, from USA Today: <http://usatoday30.usatoday.com/educate/college/careers/Hot/11-7-05b.htm>
- Auby, K. (2008, August 25). *A Boomer's Guide to Communicating with Gen X and Gen Y*. Retrieved March 8, 2014, from Bloomberg Busines Week: <http://www.businessweek.com/stories/2008-08-13/a-boomers-guide-to-communicating-with-gen-x-and-gen-y>
- Ayapp, K., Ling, L. N., & Tudin, A. (2013). An Analysis of Luxury Products Purchasing Behavior of Malaysian University Students. *Asian Journal of Social Sciences and Humanities*, 2(4), 219-227.
- Barnikel, M. (2005). Generation Y Media Habits Show Tide is Turning in Favour of Internet. *Asia's Media & Marketing* , 12.
- Bernstein, L., Alexander, D., & Alexander, B. (2006, October 29). *Generations: Harnessing the potential of the multigenerational workforce*. Retrieved March 25, 2014, from <http://www.visionpoint.com/assets/articles/generations%20perspective%20012506.pdf>
- Biggs, S. (2007). Thinking about Generations: Conceptual Positions. *Journal of Social Issues*, 63 (4), 695-711.
- Bimber, B. (2000). Measuring the Gender Gap on the Internet. *Social Science Quarterly*, 81 (3), 868.
- Blakewell, C., & Mitchell, V. (2003). Gen Y female consumer decision-making styles. *International Journal of Retail and Distribution Management*, 31(2), 95-106.

Borges, N. J., Manuel, R. S., Elam, C. L., & Jones, B. J. (2006). Comparing Millenial and Generation X Medical Students at One Medical School. *Academic Medicine*, 81 (6), 571-576.

Brafton Editorial. (2012, February 22). *Gen Y spending more than others in ecommerce*. Retrieved March 18, 2014, from Brafton: <http://www.brafton.com/news/gen-y-spending-more-than-others-in-ecommerce>

Broder, J. M. (2007, January 21). *Shushing the Baby Boomers*. Retrieved Feb 23, 2014, from New York Times: http://www.nytimes.com/2007/01/21/weekinreview/21broder.html?_r=0

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.

Calder, B. J., & Ross, M. (1973). *Attitudes and behavior*. New York: General Learning Press.

Campbell, K. (2001). Seven steps to success: creating a perfect e-commerce system. *Journal of convergence*, 62(2).

Castells, M. (2000). *The rise of network society*. Oxford: Wiley Blackwell.

Chan, B., & Al-Hawamdeh, S. (2002). The development of e-commerce in Singapore: The impact of government initiatives. *Business Process Management Journal*, 8 (3), 278-288.

Chang, S.-L., Shieh, R. S., Liu, E. Z.-F., & Yu, P.-T. (2012). Factors Influencing Women Attitude Toward Computers In A Computer Literacy Program. *The Turkish Online Journal of Educational Technology*, 11(4), 177-187.

Chiu, Y. B. (2005). Gender differs: assessing a model of online purchase intentions in e-tail service. *International Journal of Service Industry Management*, 16 (5), 416-435.

Chou, J.-R., & Shieh, C.-J. (2011). The Digital Divide in Taiwanese Unemployed Adult. *Scientific Research and Essays*, 6(7).

Conner, M., & Abraham, C. (2001). Conscientiousness and the theory of planned behavior: Toward a more complete model of the antecedents of intentions and behavior. *Personality and Social Psychology Bulletin*.

Crisp, C. B., Jarvenpaa, S. L., & Todd, P. A. (2007). *Individual Differences and Internet Shopping Attitude and Intentions*. Retrieved 2 22, 2014, from <http://www.informationr.net/ir/12-2/Crisp.html>

Cyber Atlas. (2000). *Increase seen in internet shopping*. Cyber Atlas.

Daniels, S. (2007). Gen Y Consideration for the Retail Industry. *The Australian Retail Studies*.

Delcour, M. A., & Kinzie, M. B. (1993). Computer technologies in teacher education: The measurement of attitudes and self-efficacy. *Journal Research and Development in Education*.

Diilllon, T. W., & Reif, H. L. (2004). Factors Influencing Consumers' E-Commerce Commodity Purchases. *Information Technology, Learning, and Performance Journal*, 22(2).

Djamasbi, S., Siegel, M., & Tullis, T. (2010). Gen Y, web design and eye tracking. *International Journal of Human-Computer Studies*. *International Journal of Human-Computer Studies*, 68(5), 307-323.

Dumeresque, D. (2012). The net generation: its impact on the business. *Strategic Direction*, 28 (9), 3-5.

Elder, G. H. (1975). Age Differentiation and the Life Course. *Annual Review of Sociology*.

eMarketer. (2013, August 13). *For Digital Shopping, Baby Boomers Favor Desktop Over Mobile*. Retrieved March 25, 2014, from eMarketer: www.emarketer.com/Article/Digital-Shopping-Baby-Boomers-Favor-Desktop-Over-Mobile/1010130

eMarketer. (2013, May 21). *How Digital Behavior Differs Among Millennials, Gen Xers and Boomers*. Retrieved March 19, 2014, from eMarketer: <http://www.emarketer.com/Article/How-Digital-Behavior-Differs-Among-Millennials-Gen-Xers-Boomers/1009748>

Ethics Resource Center. (2010). *Millenials, Generation X and Boomer*. Arlington: ERC.

Fah, L. Y., & Hoon, K. C. (2009). *Introduction to statistical analysis in social sciences research*. Selangor D.E: Venton.

Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behavior: An Introduction to Theory and Research*. New York: Addison-Wesley.

Ford, N., & Miller, D. (1996). Gender differences in Internet perceptions and use. *ASLIB Proceeding*. London.

Gibbs, S. (2008). Internet use equals computer literacy? *Proceedings ascilite* . Melbourne.

Grasse, N. (2000). For Teens Dubbed Generation Y, Online Shopping Is as Common as a Can of Coke. *Internet Retailer*.

Green, B. (2006). *Marketing to Leading-Edge Baby Boomers: Perceptions, Principles, Practices, Predictions*. New York: Paramount Marketing Publishing.

Hair, J., Money, A., Samouel, P., & Page, M. (2007). *Research Method for Business*. John Willey & Sons, Ltd.

- Hashim, R., & Arfah, Y. (1999). Diffusion of internet - a double-edged sword? Preliminary findings in Malaysia. *International Workshop on Social Usage of Internet*. Vietnam.
- Hauser, J., & Shugan, S. (1980). Intensity measure of consumer preference. *Operations Research*, 28(2), 278-320.
- Hawkins, D., & Mothersbaugh, D. (2010). *Consumer Behavior: Building Marketing Strategy*. Boston: Mc Graw-Hill.
- Hawkins, J. (1985). Computers and girls: Rethinking the issues. *Journal of sex roles*, 13 (3-4), 165-180.
- Hernandez, B., Jimenez, J., & Martí'n, J. (2009). Age, gender and income: do they really moderate online shopping behavior. *Online Information Review*, 35(1), 113-133.
- Hewlett, S., Sherbin, L., & Sumberg, K. (2009). How Generation and Baby Boomer Will Reshape Your Agenda. *Harvard Business Review*.
- Hoffman, M., & Blake, J. (2003). Computer Literacy Today and Tomorrow. *Journal of Computing Sciences in Colleges*, 18 (5), 221-233.
- Holbrook, M. B. (1986). Aims, concepts andmethods for the representation of individual differences. *Journal of Consumer Research*, 13(3), 337-347.
- Holley, J. (2008). Generation Y: Understanding the Trend and Planning for the Impact. *Generation Y: Understanding the Trend and Planning for the Impact*.
- Intenational Data Corporation. (2007). *Malaysia Internet and e-commerce report*. Kuala Lumpur.
- Jackson, B. H. (2011). *Baby Boomers are Closing the Digital Divide*. Washington D.C.: George Washington University Press.
- Jehangir, M., Dominic, P., Naseebullah, & Khan, A. (2011). Towards Digital Economy: The Development of ICT and E-commerce. *Modern Applied Science*, 5(2).
- Jogiyanto, H. (2007). *Model Kesuksesan Teknologi Informasi*. Yogyakarta: Andi.
- Johnshon, D. C., Anderson, R. E., & Hansen, T. P. (1980). Computer Literacy - What is it? *The Mathematics Teacher*.
- Johnson, B., & Christensen, L. (2008). *Educational Research*. Thousand Oaks, CA: Sage Publications.
- Joines, J. L., Scherer, C. W., & Scheufele, D. A. (2003). Exploring motivations for consumer Web use and their implications for e-commerce. *Journal Consumer Marketing*, 20 (2), 90-108.
- Jusoh, Z. M., & Ling, G. H. (2012). Factor Influencing Consumers' Attitude Towards E-commerce. *International Journal of Humanities and Social*, 2(4), 223-230.

- Kaifi, B. A., Naefi, W. A., Khanfar, N. M., & Kaifi, M. M. (2012). A Multi-Generational Workforce: Managing and Understanding Millenials. *International Journal of Business and Management*, 7(24).
- Kalakota, R., & Whinston, A. B. (1997). *Electronic commerce: a manager's guide*. Boston: Addison-Wesley Professional.
- Kane, S. (2014, February). *Generation X*. Retrieved March 24, 2014, from Legal Careers: <http://legalcareers.about.com/od/practicetips/a/GenerationX.htm>
- Karsten, R., & Roch. (1998). The relationship of computer experience and computer self-efficacy to performance in introductory computer literacy courses. *Journal Research Technology Education*.
- Keating, L. (2000). The in crowd: retail rushes to keep pace with generation y. *Shopping Center World*.
- Keen, C., Wetzel, M., de Ruyter, K., & Feinberg, R. (2002). E-tailers versus retailers: which factors determine consumer preferences? *Journal of Business Research*.
- Kennedy, L. (2001). The Up and Coming Generation. *Retail Merch*.
- Kerner, S. M. (2012, December 13). *Cisco's Connected World Report: Gen Y is Always Connected*. Retrieved March 2014, 22, from Enterprise Networking Planet: <http://www.enterprisenetworkingplanet.com/netsysm/ciscos-connected-world-report-gen-y-is-always-connected.html>
- Klloppiing, I. M., & McKinney, E. (2004). Extending the Technology Acceptance Model. *Information Technology, Learning, and Performance Journal*, 22(1), 35-47.
- Korgaonkar, P., & Wolin, L. D. (1999). A Multivariate Analysis of Web Usage. *Journal of Advertising Research*.
- Kottler, A. &. (2004). *Principles of Marketing*. New Jersey: Prentice Hall.
- Kubiakko, M. (2013). The Comparison of Different Age Groups on the Attitudes. *Educational Sciences: Theory & Practice*, 13(2), 1623.
- Lachman, M. L., & Brett, D. L. (2013). *Generation Y: Shopping and Entertainment in the Digital Age*. Washington D.C.: Urban Land Institute.
- Larcker, D., & Lessig, V. (1980). Perceived usefulness of information system, a psychometric examination. *Decision Science*, 11(1), 121-134.
- Laudon, K. C., & Traver, C. G. (2013). *E-commerce: Business Technology Society*. London: Pearson.
- Li, N., & Kirkup, G. (2007). Gender and cultural differences in Internet use: A study of China and the UK. *Computers and Education*, 48(2), 301-307.
- Liao, Z., & Cheung, M. T. (2000). Internet-based e-shopping and consumer attitudes: an empirical study. *Information & Management*, 38 (5), 299-306.

- Limayem, M., Khalifa, M., & Frini, A. (2000). What Makes Consumers Buy from Internet? A Longitudinal Study of Online Shopping. *IEEE Transactions on Systems, Man, and Cybernetics*, 30(4), 421-432.
- Lockheed, M. E. (1985). Women, girls and computer. *Journal research of sex roles*, 13 (3-4), 115-122.
- Lohse, G., Bellman, S., & Johnson, E. (2000). Consumer Buying Behavior on the Internet. *Journal of Interactive Marketing*, 14(1), 15-29.
- Loudon, D. L., & Bitta, D. (1993). *Consumer behavior: Concepts and applications*. New York: McGraw-Hill.
- Luan, W. S., Fung, N. S., & Atan, H. (2008). Gender Differences in the Usage and Attitudes toward the Internet among Student. *American Journal of Applied Sciences*, 10 (2).
- Malaysian Communication and Multimedia Corporation. (2005). *Household use of the internet survey 2005*. Cyberjaya: SKMM.
- Mansoori, S., Liat, C. B., & Shan, L. H. (2012). A Study Of E-Shopping Intention In Malaysia: The Influence Of Generation X & Y. *Australian Journal of Basic and Applied Sciences*, 6(8), 28.
- Meier, J., Austin, S. F., & Crocker, M. (2010). Generation Y in the Workforce: Managerial Challenge. *The Journal of Human Resource and Adult Learning*, 6 (1), 68.
- Mhatre, K. H., & Conger, J. A. (2011). Bridging The Gap Between Generation X and Generation Y. *Journal of Leadership Studies*, 5(3).
- Mick, D. G., & Fournier, S. (1998). Paradoxes of technology: Consumer Cognizance, Emotions and Coping Strategies. *Journal of Consumer Research*, 25 (2), 123-143.
- Miller, J. D. (2013). Social Capital: Networking in Generation X. *The Generation X Report*.
- Miller, J. D. (2011). The Generation X Report: Active, Balance and Happy These: young Americans are not bowling alone. *Longitudinal Study of American Youth*.
- Ministry of Science Technology and Innovation. (2012). ICT STRATEGIC REVIEW 2012/13 INNOVATION FOR DIGITAL OPPORTUNITIES. Putrajaya, Putrajaya Federal Territory, Malaysia.
- Miniwatts Marketing Group . (2012). *Internet world stats*. Bogota.
- Monsuwe, T. P., Dellaert, B. G., & Ruyter, K. d. (2004). What drives consumers to shop online? A literature review. *International Journal of Service Industry Management*, 15 (1), 102-121.
- Morahan-Martin, & Janet. (1998). The gender gap in Internet use: Why men use the Internet more than women—A literature review. *Cyber Psychology & Behavior*, 1(1), 3-10.

- Morris, M., & Venkatesh, V. (2005). Gender and age differences in employee decisions about new technology: an extension to the theory of planned behavior. *Engineering Management*, 52 (1), 69-84.
- Morton, L. P. (2002). Targeting Generation Y. *Public Relations Quarterly*.
- Muncer, D. M. (2004). Gender differences in the use of the Internet by English. *Social Psychology of Education*, 7(2), 229-251.
- Musings, M. (2007, December 6). *Digital natives, digital immigrants...what about digital Pilgrims?* Retrieved March 20, 2014, from Computerworld Blogs: http://blogs.computerworld.com/digital_natives_digital_immigrants_what_abou_t_digital_pilgrims
- NaDesh, F. D. (2008). *Growing up digital: Gen Y implications for organizations*. Pepperdine University.
- National Australia Bank. (2013). *Online Retail Sales Index*. Melbourne: National Australia Bank.
- National Research Council. (1990). *Being Fluent with Information Technology*. Washington, D.C.: National Academy Press.
- Nielsen Global. (2010). *Trends in online shopping*. New York.
- Norman, K. (2008). *Cyberpsychology, an Introduction to Human-Computer Interaction*. Cambridge: Cambridge University Press.
- Ono, H. (2003). Gender and the Internet. *Social Science Quarterly*, 84(1), 111-121.
- Oreku, G. S., & Mtenzi, F. J. (2013). A Viewpoint of Tanzania E-Commerce and Implementation Barriers. *ComSIS*.
- PacNet. (2013, November 12). *Baby boomers get comfortable with e-commerce*. Retrieved March 25, 2014, from PacNet Services Ltd.: <http://www.pacnetservices.com/index.php/news/read/baby-boomers-get-comfortable-with-e-commerce-534353/>
- Papastergiou, M., & Solomonidou, C. (2005). Gender issues in Internet access and favourite Internet activities among Greek high school pupils inside and outside school. *Computers & Education*, 44 (4), 377-393.
- Parahoo, K. (1997). *Nursing Research: Principles, Process, and Issue*. New York: Palgrave Publications.
- Paris, P. G. (2004). E-Learning: A study on Secondary Students' Attitudes towards Online Web-Assisted Learning. *International Education Journal*, 5(1).
- Paynter, J., & Lim, J. (2001, December). Drivers and impediments to e-commerce in Malaysia. *Malaysian Journal of Library & Information Science*, 6(1), 1-19.
- Pendergast, T. P. (2000). *St. James Encyclopedia of Popular Culture*. Farmington Hills, Michigan: Gale.

- Pew Research Center. (2012). *Internet & American Life Project*. Washington, DC.
- Pilcher, J. (1994). Manheim Sociology of Generations: Undervalued Legacy. *British Journal of Sociology*, 481-495.
- Prensky, M. (2001). Digital native, digital immigrants. *On the horizon*, 9(5), 1-6.
- Pricewaterhouse Cooper. (2009). *Malaysia's Gen Y unplugged*. Kuala Lumpur: Pricewaterhouse Cooper.
- Rafi Nachmias, D. M., & Shemla, A. (2001). Information and Communication Technologies Usage by Medical Student. *Education and Information Technologies*.
- Rakow, L. F. (1988). Gendered technology, gendered practice. *Critical Studies in Mass Communication*, 5(1), 57-70.
- Ratchford, B., Talukdar, D., & Lee, M.-S. (2001). A model of consumer choice of the internet as information source. *International Journal of Electronic Commerce*, 5 (3), 7-21.
- Reisenwitz, T. H., & Iyer, R. (2009). Differences in Generation X & Generation Y: Implication For The Organization & Marketers. *Marketing Management Journal*, 19(2), 91.
- Richard C. Sherman, C. E., & Klausner, J. (2000). The Internet Gender Gap Among College Students: Forgotten But Not Gone? *CyberPsychology & Behavior*, 3(4), 885-894.
- Roscoe, J. (1975). *Fundamental Research Statistics for The Behavioral Science*. New York: Rinehart and Winston.
- Sam, T. L., & Eam, L. H. (2011). Estimating Determinants of B2B E-commerce Adoption Among SME. *International Journal of Business and Society*, 12(1).
- Santoso, G. (2005). *Fundamental, Metodologi Penelitian Kuantitatif dan Kualitatif*. Jakarta: Prestasi Pustaka.
- Schewe, C., & Noble, S. (2000). Market Segmentation by Cohorts: The Value and Validity of Cohorts in American and Abroad. *Journal of Marketing Management*, 16 (1-3).
- Schiffman, L. G., Kanuk, L. L., & Hansen, H. (2008). *Consumer Behavior*. Upper Saddle River, N.J.: Prentice Hall.
- Schiller, H. (1996). *Information Inequality. The deepening social crisis in America*. New York: Londen.
- Schneider, G. P. (2008). *Electronic Commerce*. Singapore: Cengage Learning.
- Sekaran, U. (2003). *Research Methods for Business: A Skill Building Approach*. John Wiley & Sons, Incorporated.

- Shelly, G. B., Cashman, T. J., & Vermaat, M. E. (2008). *Discovering computers*. Boston: Thomson Course Technology.
- Sherman, R., End, C., Kraan, E., Cole, A., Campbell, J., Birchmeier, Z., et al. (2004). The Internet Gender Gap Among College Students: Forgotten But Not Gone? *CyberPsychology & Behavior*.
- Simons, N. (2010). Leveraging Generational Work Styles to Meet Business Objectives. *Information Management*.
- Skiba, D., & Barton, A. J. (2006). Adapting your teaching to accommodate the Net Generation of learners. *The Online Journal of Issues in Nursing*, 11(2).
- Smith, B., Caputi, P., Crittenden, N., Jayasuriya, R., & Rawstorne, P. (1999). A Review of The Construct of Computer Experience. *Computers in Human Behaviour*, 15(2), 227-242.
- Sprague, C. (2008). *Decoding Generational Differences*. New York: Human Capital Institute.
- Strauss, W., & Howe, N. (1991). *Generations The History of America's Future*. New York: Quill William Morrow.
- Strauss, W., & Howe, N. (2007). *The Fourth Turning An American Prophecy*. New York: Broadway Books.
- Stylianou, A. (2003). Extending the Technology Acceptance Model: Integrating Uses and Gratification and Cognitive Absorption to Predict Web Site Stickiness.
- Sun, H., & Zhang, P. (2006). The role of moderating factors in user technology acceptance. *International Journal of Human-Computer Studies*, 64(2), 53-78.
- Suri, G., & Sharma, S. (2013). The Impact of Gender on Attitude Towards Computer Technology and ELearning:. *International Journal of Engineering Research*, 2(2), 132-136.
- Swanson, E. (1974). Management Information System: Appreciation and Involvement. *Management Science*, 21(2), 178-188.
- Swinyard, W. R., & Smith, S. M. (2003). Why people (don't) shop online: A lifestyle study of the internet consumer. *Psychology & Marketing*, 20(7), 567-597.
- The Broadband Comission Working Group on Broadband & Gender. (2013). *Doubling Digital Opportunities: Enhancing The Inclusion of Women & Girls In The Information Society*. New York: UNDP.
- Thong, J. Y., Hong, W., & Tam, K. (2002). Understanding user acceptance of digital libraries: What are the roles of interface. *International Journal of Human-Computer Studies*, 57(3), 215-242.
- Tsai, C.-C., & Lin, S. (2007). Developing an Internet Attitude Scale for High School Student. *Computers Education*, 37(1), 41-51.

Twenge, J., & Campbell, S. (2008). Generational differences in psychological traits and their impact on the workplace. *Journal of Managerial Psychology*, 23(8), 862-877.

Ulrich, J. M., & Harris, A. L. (2003). *GenXegesis: Essays on Alternative Youth (sub)culture*. Popular Press.

US Congress of Technology Assessment. (1984). *Computerized Manufacturing Automation: Employment, Education and the Workplace*. Washington.

Van Slyke, C., Belanger, F., & Hightow, R. (2005). Understanding gender based difference in consumer e-commerce adoption. *Southern association of information system confrence*.

Venkatesh, V., & Davis, F. (2000). A theoretical extension of the technology acceptance model: Four longitudinal filed. *Management Science*, 46(2), 186-204.

Venkatesh, V., & Morris, M. G. (2000). A Longitudinal Field Investigation of Gender Differences in Individual Technology Adoption Decision-Making Processes. *Organizational Behavior & Human Decision Process*, 83(1), 33-60.

Weiss, M. J. (2001, March 1). *Online America; American Demographics*. Retrieved May 20, 2013, from Advertising Age: <http://adage.com/article/american-demographics/online-america/42934/>

Wen, H., Chen, H., & Hwang, H. (2001). E-commerce Web site design: strategies and models. *Information management & computer security*, 9(1), 5-12.

Yalcinalp, S. (2005). A Study of Students' Self-Efficacy, Performance and Attitudes Towards Computers and Internet in a Computer Literacy Course at Freshman. *European Conference on Educational Research*.

Yang, K. (2005). Exploring factors affecting the adoption of mobile commerce in Singapore. *Telematics and Informatics*, 22(3), 257-277.

Yanik, C. (2010). The Relationship Between Prospective Teacher's Computer Literacy And Their Attitude Toward Internet. *Journal of Education*, 39(1), 371-382.

Zubrow, D. (1987). How Computing Attitudes Change During The Freshman Year. *Computing and Change on Campus*, 195-211.

APPENDIX

Othman Yeop Abdullah Graduate School of Business (OYAGSB)

Date: ___ / ___ / _____

Dear Sir/Madam

Survey on Generation Y attitude towards usage of internet for e-commerce in

I am currently pursuing a master degree in Msc. Management at Othman Yeop Abdullah Graduate School of Business (OYAGSB), Universiti Utara Malaysia. As part of my study, I am conducting the above-mentioned survey to investigate the generation Y attitude towards usage of internet for e-commerce. In this regard, I would like to invite you to be a respondent to this survey. Your contribution will provide useful inputs, as it would help to achieve the objective of this study, please be assured that all information provided will be kept strictly confidential, as findings will be presented on an aggregated basis to be used solely for academic purpose. In anticipation of your positive response, I would appreciate very much your kind assistance in completing and returning the attached questionnaire within a week or by ___ / ___ / _____.

What is your age?

1. 25 and under
2. 26-33
3. 34-40
4. 41-55
5. 55 and above

What is your gender?

1. Male
2. Female

What is your income?

1. 0 – MYR2000
2. MYR 2001 – MYR 4000
3. MYR 4001 – MYR 6000
4. MYR 6001 – MYR 8000
5. MYR 8001 and above

What is the highest level of education you have completed?

1. High school or equivalent
2. Diploma
3. Bachelor Degree
4. Master Degree
5. Doctoral Degree
6. Professional Degree

How often do you visit the Internet site you use most often several times a day, about once a day, every few days, once a week or less often?

1. Several times a day
2. About once a day
3. Every few days
4. Once a week
5. Less often Don't know

When you are away from home or work, do you ever connect to the internet wirelessly using a laptop or handheld device, or not?

- 1 Yes
- 2 No
- 3 Don't know

Generational Differences

Kindly rate your trait below, 1 means not applicable while 7 means very applicable

		Questions								
Not Applicable	Willing to navigate office								Very Applicable	
	1 2 3 4 5 6 7									
	Accepting of authority figure in the workplace									
	1 2 3 4 5 6 7									
	Ask for help when needed									
Not Applicable	1 2 3 4 5 6 7								Very Applicable	
	Embrace diversity									
	1 2 3 4 5 6 7									
	Give maximum effort									
	1 2 3 4 5 6 7									
Not Applicable	Learn quickly								Very Applicable	
	1 2 3 4 5 6 7									
	Like informality									
	1 2 3 4 5 6 7									
	Like structure									
Not Applicable	1 2 3 4 5 6 7								Very Applicable	
	Plan to stay with the organization for long term									
	1 2 3 4 5 6 7									
	Process driven									
	1 2 3 4 5 6 7									
Not Applicable	Respectful of organizational hierarchy								Very Applicable	
	1 2 3 4 5 6 7									
	Result driven									
	1 2 3 4 5 6 7									
	Retain what they learn									
Not Applicable	1 2 3 4 5 6 7								Very Applicable	
	Seek work/life balance									
	1 2 3 4 5 6 7									
	Technologically savvy									
	1 2 3 4 5 6 7									
Not Applicable	Prefer to work alone								Very Applicable	
	1 2 3 4 5 6 7									
	Prefer to work in a team									
	1 2 3 4 5 6 7									

Internet Lifestyle

The following items indicate your internet lifestyle. There is no right and wrong answers. The answers should reflect your attitude. Number 1 indicate strongly disagree and number 7 indicate strongly agree. Kindly choose the figure in between.

Questions								
Strongly Disagree	Internet shopping is easier than local							Strongly Agree
	1	2	3	4	5	6	7	
	I like having merchandised delivered at home							
	1	2	3	4	5	6	7	
Online buying is fun								
1	2	3	4	5	6	7		
I enjoy buying things on internet								
1	2	3	4	5	6	7		
Strongly Disagree	I'd shop more on the internet if prices are lower							Strongly Agree
	1	2	3	4	5	6	7	
	Shopping in stores is a hassle							
	1	2	3	4	5	6	7	
I don't like waiting for products to arrive								
1	2	3	4	5	6	7		
Returning product from e-commerce is simple								
1	2	3	4	5	6	7		
Strongly Disagree	It's easy to judge merchandise quality through Internet							Strongly Agree
	1	2	3	4	5	6	7	
	Internet buying has not delivery problems							
	1	2	3	4	5	6	7	
I don't have a problem with shipping charge on the Internet								
1	2	3	4	5	6	7		
Ecommerce has better service policy								
1	2	3	4	5	6	7		
Strongly Disagree	We don't have to see things in person before we buy through Internet.							Strongly Agree
	1	2	3	4	5	6	7	
	A lot of my friend shop on the internet							
	1	2	3	4	5	6	7	
I know about using the Internet								
1	2	3	4	5	6	7		
I am good at finding what I want on the internet								
1	2	3	4	5	6	7		
Strongly Disagree	Internet ordering is easy to understand and use							Strongly Agree
	1	2	3	4	5	6	7	
Internet stored carry things what I want								
1	2	3	4	5	6	7		

	I go to internet for reviews or recommendations							
	1	2	3	4	5	6	7	
	I like browsing on the Internet							
	1	2	3	4	5	6	7	
Strongly Disagree	I go to the Internet for preview products							Strongly Agree
	1	2	3	4	5	6	7	
	I trust about the security (credit card number) in the Internet							
	1	2	3	4	5	6	7	
	I want my purchase private							
	1	2	3	4	5	6	7	
	I give my credit card number to the online merchant							
	1	2	3	4	5	6	7	
Strongly Disagree	Buying things on the internet is not scares me							Strongly Agree
	1	2	3	4	5	6	7	
	I trust Internet retailers							
	1	2	3	4	5	6	7	
	I search for lowest price in everything							
	1	2	3	4	5	6	7	
	I like to go shopping with my friends							
	1	2	3	4	5	6	7	
Strongly Disagree	I like the ambience at the local retail stores							Strongly Agree
	1	2	3	4	5	6	7	
	I like the friendliness at local retail stores							
	1	2	3	4	5	6	7	
	I often return items I have purchased							
	1	2	3	4	5	6	7	
	Internet shopping offers better selection							
	1	2	3	4	5	6	7	
Strongly Disagree	Internet stores has better quality than stores							Strongly Agree
	1	2	3	4	5	6	7	
	Internet stores has better prices							
	1	2	3	4	5	6	7	

Attitudes toward Internet

The following items indicate your attitude toward Internet. There is no right and wrong answers. The answers should reflect your attitude Number 1 indicate strongly disagree and number 7 indicate strongly agree

Questions									
Strongly Disagree	Using Internet makes me more efficient							Strongly Agree	
	1	2	3	4	5	6	7		
	The Internet makes me feel intelligent								
	1	2	3	4	5	6	7		
	The Internet enables me to do things I wouldn't be able to do thing I will not be able to do otherwise								
Strongly Disagree	1	2	3	4	5	6	7	Strongly Agree	
	The Internet can facilitate human togetherness and give individuals sense of belonging								
	1	2	3	4	5	6	7		
	The Internet is a good way to communicate and encourage human interactions								
	1	2	3	4	5	6	7		
Strongly Disagree	Using Internet makes me feel incompetent							Strongly Agree	
	1	2	3	4	5	6	7		
	The Internet makes me feel incapable								
	1	2	3	4	5	6	7		
	The Internet can lead to human separation and cause individuals to withdraw from direct human interactions								
Strongly Disagree	1	2	3	4	5	6	7	Strongly Agree	

Computer Literacy

Kindly indicate your knowledge related to computer. There is no right and wrong answer. Number 1 indicate having less knowledge and number 7 indicate having perfect knowledge

Questions									
Having Less Knowledge	Sending or reading email messages							Having Perfect Knowledge	
	1	2	3	4	5	6	7		
	Using word processing program								
	1	2	3	4	5	6	7		
	Installing computer software								
	1	2	3	4	5	6	7		
Having Less Knowledge	Configuring computer driver							Having Perfect Knowledge	
	1	2	3	4	5	6	7		
	Fixing a system problem (e.g. Windows)								
	1	2	3	4	5	6	7		
	Installing an operating System (e.g. Windows)								
	1	2	3	4	5	6	7		
Having Less Knowledge	Browsing the Internet							Having Perfect Knowledge	
	1	2	3	4	5	6	7		
	Using an Internet search engine								
	1	2	3	4	5	6	7		
	Making purchase on the Internet								
	1	2	3	4	5	6	7		
Having Less Knowledge	Finding the best price on the Internet							Having Perfect Knowledge	
	1	2	3	4	5	6	7		
	Using an Internet shopping bot								
	1	2	3	4	5	6	7		
	Finding Internet retailer quality ratings								
	1	2	3	4	5	6	7		