

**MODERATING EFFECT OF RELIGIOSITY ON THE RELATIONSHIP
BETWEEN TECHNOLOGY READINESS, TRUST AND DIFFUSION OF
E-COMMERCE (B2C) IN SULTANATE OF OMAN**

BASHARAT ALI

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA**

2016

**MODERATING EFFECT OF RELIGIOSITY ON THE RELATIONSHIP
BETWEEN TECHNOLOGY READINESS, TRUST AND DIFFUSION OF
E-COMMERCE (B2C) IN SULTANATE OF OMAN**

By

BASHARAT ALI

**Thesis Submitted to
School of Technology Management & Logistics, College of Business,
Universiti Utara Malaysia,
in Fulfillment of the Requirement for the Degree of Doctor of Philosophy**

Kolej Perniagaan
(College of Business)
Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

BASHARAT ALI

calon untuk ijazah **DOCTOR OF PHILOSOPHY**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

MODERATING EFFECT OF RELIGIOSITY ON THE RELATIONSHIP BETWEEN TECHNOLOGY READINESS TRUST AND DIFFUSION OF E-COMMERCE (B2C) IN SULTANATE OF OMAN.

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada **15 Disember 2015.**

(That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on: 15 December 2015).

Pengerusi Viva <i>(Chairman for Viva)</i>	Prof. Dr. Rosli Mahmood	Tandatangan <i>(Signature)</i>	
Pemeriksa Luar <i>(External Examiner)</i>	Prof. Dr. Abu Bakar Abdul Hamid	Tandatangan <i>(Signature)</i>	
Pemeriksa Luar <i>(External Examiner)</i>	Prof. Dr. Megat Mohamad Hamdan Megat Ahmad	Tandatangan <i>(Signature)</i>	
Pemeriksa Dalam <i>(Internal Examiner)</i>	Dr. Mohamed Najib Salleh	Tandatangan <i>(Signature)</i>	

Tarikh: 25 October 2015
(Date)

Nama Pelajar
(Name of Student)

: **Basharat Ali**

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation)

: **MODERATING EFFECT OF RELIGIOSITY ON THE RELATIONSHIP BETWEEN TECHNOLOGY READINESS TRUST, AND DIFFUSION OF E-COMMERCE (B2C) IN SULTANATE OF OMAN.**

Program Pengajian
(Programme of Study)

: **Doctor of Philosophy**

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors)

: **Assoc. Prof. Dr. Zulkifli Mohamed Udin**

Tandatangan

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors)

: **Dr. Nazim Hussain Baluch**

Tandatangan

PERMISSION TO USE

In presenting this thesis in fulfillment of the requirements for a post graduate degree from the Universiti Utara Malaysia (UUM), I agree that the library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of School of Technology Management and Logistics (STML), College of Business, UUM, where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it 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 the UUM in any scholarly use which may be made of any material in my thesis.

Request 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 School of Technology Management and Logistics (STML),
College of Business, Universiti Utara Malaysia, Sintok
Kedah Darul Aman, Malaysia, 06010

ABSTRACT

Electronic commerce has tremendously revolutionized the global economic system. Notwithstanding it has been playing a catalytic role in strengthening economies of the developing states, many countries are lagging behind in practicing electronic commerce due to numerous factors including technology readiness and trust. This study aimed to investigate the nature of relationship that exists between technology readiness, trust and diffusion of electronic while focusing on the public sector higher education institutions of the Sultanate of Oman. Furthermore, the study intended to examine the moderating effect of religiosity on the relationship between technology readiness, trust and diffusion of e-commerce. A structured questionnaire representing dimensions related to technology readiness, trust, religiosity and diffusion of electronic commerce was duly designed. Data was collected using survey method, through the distribution of the structured questionnaires to the public sector higher education institutions of Oman. The Partial Least Square - Structural Equation Modeling (PLS-SEM) was employed to test the hypotheses. The results indicated that technology readiness, trust and religiosity have positive effects on the diffusion of e-commerce. Additionally, the findings revealed that religiosity significantly and positively moderates the relationship between technology readiness, trust and the diffusion of electronic commerce. The results imply that all the stakeholders must call their attention to the core areas of e-commerce like technology readiness, trust and religiosity to ensure a brighter future in today's fast moving and competitive environment. While contributing to the body of knowledge and highlighting the importance of technology readiness and trust in the diffusion process of electronic commerce, the study appropriately provides practical, managerial, educational and theological implications to the prospective consumers, governmental officials, policy-makers and the e-commerce global community. In terms of limitations, this study is confined to the impacts of technology readiness, trust and religiosity on the diffusion of (business to consumer) electronic commerce, and has targeted academicians from the public higher education institutions, as respondents. On the basis of this study, future research can be conducted in the perspective of developing countries other than the Sultanate of Oman. It would also be valuable to employ the framework in conducting comparative studies on the developing and the developed nations.

Keywords: innovation, diffusion, technology readiness, trust, religiosity, electronic commerce

ABSTRAK

Perdagangan elektronik dengan secara mendadak telah merevolusikan sistem ekonomi global. Walaupun telah memainkan peranan sebagai pemangkin kepada pengukuhan ekonomi negara-negara membangun, namun ada negara-negara yang ketinggalan dalam mengamalkan perdagangan elektronik disebabkan oleh beberapa faktor termasuk kesediaan teknologi dan kepercayaan. Kajian ini bertujuan untuk menyiasat sifat hubungan yang wujud di antara kesediaan teknologi, kepercayaan dan penyebaran elektronik dengan memberi tumpuan kepada institusi pendidikan tinggi awam di negara Kesultanan Oman. Tambahan pula, kajian ditumpukan untuk mengkaji kesan keagamaan kepada hubungan di antara kesediaan teknologi, kepercayaan dan penyebaran e-dagang. Satu set soal selidik berstruktur yang mewakili dimensi yang berkaitan dengan kesediaan teknologi, kepercayaan, keagamaan dan penyebaran perdagangan elektronik telah direka bentuk dengan sewajarnya. Data dikumpulkan dengan menggunakan kaedah tinjauan melalui pengedaran borang soal selidik berstruktur kepada institusi pendidikan tinggi awam di Oman. Model Persamaan Berstruktur Kuasa Dua Terkecil Separa (PLS-SEM) telah digunakan untuk menguji hipotesis kajian. Keputusan menunjukkan bahawa kesediaan teknologi, kepercayaan dan keagamaan mempunyai kesan positif ke atas penyebaran e-dagang. Selain itu, kajian juga menunjukkan bahawa sumbangan keagamaan memberi kesan yang positif di antara hubungan kesediaan teknologi, kepercayaan dan penyebaran perdagangan elektronik. Keputusan menunjukkan bahawa semua pihak yang berkepentingan perlu menumpukan lebih perhatian mereka kepada bidang teras e-dagang seperti; kesediaan teknologi, kepercayaan dan keagamaan untuk memastikan masa depan yang cerah dalam dunia hari ini yang serba pantas dan persekitaran yang berdaya saing. Di samping menyumbang kepada ilmu pengetahuan dan menonjolkan kepentingan kesediaan teknologi dan kepercayaan dalam proses penyebaran perdagangan elektronik, kajian ini sewajarnya memberikan implikasi praktikal, pengurusan, pendidikan dan teologi kepada bakal pengguna, pegawai-pegawai kerajaan, pembuat dasar dan masyarakat e-dagang global. Namun begitu, kajian ini hanya terbatas kepada kesan kesediaan teknologi, kepercayaan dan keagamaan dalam penyebaran (perniagaan kepada pengguna) perdagangan elektronik, dan menasaskan ahli akademik dari institusi pengajian tinggi awam di Kesultanan Oman sebagai responden. Berdasarkan hasil kajian ini, penyelidikan akan datang boleh dilakukan dari perspektif negara-negara membangun yang lain daripada Kesultanan Oman. Rangka kerja kajian ini seterusnya juga boleh digunakan bagi kajian perbandingan ke atas negara membangun dan di negara maju.

Kata kunci: inovasi, penyebaran, kesediaan teknologi, kepercayaan, keagamaan, perdagangan elektronik

PUBLICATIONS

Ali, B., Baluch, N., & Udin, Z. M. (2015). The Moderating Effect of Religiosity on the Relationship between Technology Readiness and Diffusion of Electronic Commerce. *Modern Applied Science*, 9(12), 52-60. doi:10.5539/mas.v9n12p52

Ali, B., Baluch, N., & Udin, Z. M. (2015). The Moderating Effect of Religiosity on the Relationship between Trust and Diffusion of Electronic Commerce. *Modern Applied Science*, 9(13), 176-187. doi:10.5539/mas.v9n13p176

Ali, B., Baluch, N. H., & Udin, Z. M. (2014). A Theological Approach towards Electronic Commerce Trust Building in Sultanate of Oman: An Analysis based on Rogers' Theory of Diffusion of Innovation. *Proceedings of "The 2nd International Conference on Applied Information and Communications Technology" - ICAICT 2014* (pp. 1-7. ISBN: 978-93-5107-285-0). Muscat, Oman: Elsevier Publications 2014. Retrieved from <http://www.mec.edu.om/icaict2014/>

Ali, B., Baluch, N. H., & Udin, Z. M. (2014). Diffusion of Electronic Commerce (B2C) in Oman through Education Sector -An Analysis based on E.M. Rogers' theory of Diffusion of Innovations (DoI) 1995. *International Conference of Technology and Operations Management 2014* (pp. 651-655). Kuala Lumpur: School of Technology Management and Logistics, University Utara Malaysia. Retrieved from <http://stmlportal.net/ictom04/TOC.html>

ACKNOWLEDGEMENT

“All praise and thanks be to Almighty ALLAH ﷻ, the Lord of existence. O ALLAH, You ﷻ are the most Gracious and the most Merciful”. “O My Lord ﷻ, let Your Blessings come upon Muhammad ﷺ and the family of Muhammad ﷺ, as You ﷻ have blessed Ibrahim عليه السلام and his family. Truly, You ﷻ are Praiseworthy and Glorious. O ALLAH ﷻ, bless Muhammad ﷺ and the family of Muhammad ﷺ, as You ﷻ have blessed Ibrahim عليه السلام and his family. Truly, You ﷻ are Praiseworthy and Glorious”.

I would like to express my deepest gratitude to my supervisors, Assoc. Prof Dr. Zulkifli Mohamed Udin and Dr. Nazim Hussain Baluch for their professional, intellectual, and invaluable advice and guidance throughout my study. I am also very thankful to all the teaching and administrative staff, from School of Technology Management and Logistics (STML) and Othman Yeop Abdullah (OYA) Graduate School of Business, for their support and guidance.

I gratefully acknowledge saintly guidance and moral support from my beloved parents (Shoukat Ali & Shahida Bibi), my wife (Nadia Basharat), siblings (Rubina S., Riazat Ali, Shahid H., Imran, Rehana K.) and my angelic daughter (Mishkawt Ali). I am thankful to Mr. Waheed Ali Umrani for his prolific, productive and scholarly company throughout; and all my friends at UUM. I would be pleased to dedicate this effort to my late grandfather, Muhammad Hussain (May Allah bless his Soul in Paradise!). In the last but not the least, I am also gratified to the Ministries of Higher Education and Manpower; Sultan Qaboos University, Higher Colleges of Technology, Colleges of Applied Sciences and College of Banking and Financial Studies in Sultanate of Oman.

TABLE OF CONTENT

TITLE PAGE	i
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
PUBLICATIONS	vii
ACKNOWLEDGEMENT	viii
TABLE OF CONTENT	ix
LIST OF TABLES	xv
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
LIST OF APPENDICES	xix
CHAPTER ONE INTRODUCTION	1
1.0 Introduction	1
1.1 Background of the Study	1
1.1.1 Technology Readiness	8
1.1.2 Trust	10
1.1.3 Religiosity	11
1.2 Problem Statement	14
1.3 Research Questions	20
1.4 Research Objectives	20
1.5 Scope of the Study	21
1.6 Significance and Contribution of the Study	22

1.7	Operationalization of the Predictors and Criterion variables	27
1.7.1	Technology Readiness	27
1.7.2	Trust	28
1.7.3	Religiosity: Operationalization and Measurement	28
1.7.4	Diffusion of B2C Electronic Commerce	29
1.8	Organization of the Study	30

CHAPTER TWO REVIEW OF LITERATURE AND UNDERPINNING

THEORIES		32
2.0	Introduction	32
2.1	Electronic Commerce	33
2.1.1	E-Commerce: A Worldwide Perspective	35
2.1.2	E-Commerce in the Arab World	38
2.1.3	Islamic Perspective of E-commerce	39
2.2	Diffusion of E-Commerce	39
2.2.1	Diffusion of Innovation	40
2.2.2	Diffusion of Technology	42
2.2.3	Diffusion of E-commerce	45
2.2.4	Measurement of Diffusion	50
2.3	Technology Readiness	57
2.3.1	Role of T-readiness in Diffusion of Innovation	60
2.3.2	Dimensions and Measurement of Technology Readiness	65
2.4	Trust in E-Commerce (B2C)	71
2.4.1	Trust in B2C E-Commerce	72
2.4.2	Role of Trust in Diffusion of e-commerce	75
2.4.3	E-Commerce (B2C) Trust in the Developing States	77
2.4.4	Islamic Perspective of Trust	82
2.4.5	Dimensions of Trust	84

2.5	Review of Literature on Religiosity	91
2.5.1	Role of Religiosity	93
2.5.2	Dimensions of Religiosity	98
2.5.3	Technology Readiness, Trust and Religiosity	101
2.5.4	Measurement of Religiosity	104
2.6	Underlying Theories	108
2.6.1	Diffusion of Innovation (DoI)	108
2.6.2	Technology Readiness Index: Technology Readiness	112
2.6.3	Theory of Reasoned Action (TRA): Trust & Religiosity	115
2.6.3.1	Trust	115
2.6.3.2	Religiosity	117
2.7	Summary of the Chapter	118

CHAPTER THREE RESEARCH FRAMEWORK, HYPOTHESES

DEVELOPMENT AND METHODOLOGY	120	
3.0	Introduction	120
3.1	Research Framework and Development of Hypotheses	120
3.2	Research Design	126
3.2.1	Purpose of the Research	126
3.2.2	Time Frame of the Study	127
3.2.3	Research Method	127
3.2.4	Unit of Analysis	128
3.3	Sampling Method	129
3.4	Questionnaire Design	132
3.4.1	Technology Readiness: Operationalization and Measurement	133
3.4.2	Trust: Operationalization and Measurement	137
3.4.3	Religiosity: Operationalization and Measurement	139
3.4.4	Diffusion of E-Commerce: Operationalization and Measurement	142

3.4.5 Measurement Scales	145
3.4.6 Reliability and Validity of the Instrument	145
3.4.7 Pilot Study	147
3.5 Data Analysis Techniques	147
3.5.1 Data Coding	148
3.5.2 Descriptive Statistics	149
3.5.3 Data Screening	149
3.5.4 Missing Value Analysis	150
3.5.5 Assessment of Outliers	150
3.5.6 Data Analysis using Structural Equation Modeling (SEM)	150
3.6 Summary of the Chapter	153
CHAPTER FOUR RESULTS AND DISCUSSION	155
4.0 Introduction	155
4.1 Response Rate	155
4.2 Data Screening and Preliminary Analysis	156
4.2.1 Missing Value Analysis	156
4.2.2 Assessment of Outliers	157
4.2.3 Normality Test	158
4.2.4 Multicollinearity Test	160
4.3 Non-Response Bias	162
4.4 Common Method Variance Test	164
4.5 Demographic Profile of the Respondents	166
4.6 Confirmatory Factor Analysis (CFA)	168
4.7 Models Evaluation	168
4.7.1 Partial Least Squares Structural Equation Modelling (PLS-SEM)	169
4.7.1.1 Assessment of Measurement Model	170
4.7.1.2 Convergent validity	173

4.7.1.3	Discriminant Validity	176
4.7.2	Assessment of Structure Model	182
4.7.2.1	Assessment of Hypothesis	183
4.7.2.2	Assessment of Variance Explained in the Endogenous Latent variable	185
4.7.2.3	Assessment of Effect Size (f^2)	186
4.7.2.4	Assessment of Predictive Relevance	188
4.7.2.5	Testing Moderating Effect	189
4.7.2.6	Determining the Strength of Moderating Variable	191
4.8	Summary of the Chapter	191
CHAPTER FIVE CONCLUSION AND RECOMMENDATION		193
5.0	Introduction	193
5.1	Overview of the Study	193
5.2	Discussion	196
5.2.1	Positive Relationship between Technology Readiness and Diffusion of Electronic Commerce	196
5.2.2	Positive Relationship between Trust and Diffusion of Electronic Commerce	200
5.2.3	Positive Relationship between Religiosity and Diffusion of Electronic Commerce	204
5.2.4	The Moderating Effect of Religiosity on the Relationship between Technology Readiness and Diffusion of E-Commerce	206
5.2.5	The Moderating Effect of Religiosity on the Relationship between Trust and Diffusion of Electronic Commerce	208
5.3	Contribution of the Study	210
5.3.1	Theoretical Contribution	210
5.3.2	Practical Contribution	213
5.4	Limitation of the Study	215
5.5	Recommendations on Future Research	216
5.6	Concluding Remarks	217

REFERENCES	220
APPENDICES	262
APPENDIX-A Research Questionnaire – English Version	262
APPENDIX-B Research Questionnaire – Arabic Version	268
APPENDIX-C Statistical Output (SPSS)	274
APPENDIX-D Statistical Output (SmartPLS)	280
APPENDIX-E Bootstrapping Algorithm and GPower	292
APPENDIX-F Approval Letters	295
APPENDIX-G Publications Arising From Thesis	300

LIST OF TABLES

Table 1.1	GCC Countries: a comparison	3
Table 1.2	Age Structure in Sultanate of Oman	5
Table 1.3	Significance and Contribution of the Study	23
Table 2.1	Diffusion of E-commerce	46
Table 2.2	Measurement of Diffusion	52
Table 2.3	Technology Readiness	58
Table 2.4	Technology Readiness in Diffusion of E-commerce	61
Table 2.5	Dimension and Measurements of Technology Readiness	67
Table 2.6	Trust in B2C E-Commerce	73
Table 2.7	Role of Trust in Diffusion of E-Commerce	75
Table 2.8	Role E-Commerce Trust in Developing State	78
Table 2.9	Islamic Perspective of Trust	83
Table 2.10	Dimensions of Trust	84
Table 2.11	Religiosity	92
Table 2.12	Role of Religiosity	94
Table 2.13	Dimensions of Religiosity	99
Table 2.14	Technology Readiness, Trust and Religiosity	102
Table 2.15	Measurement of Religiosity	105
Table 2.16	Diffusion of Innovation	109
Table 2.17	Technology Readiness Index	113
Table 3.1	Higher education institutions in Sultanate of Oman	131

Table 3.2	Questions on Technology Readiness	136
Table 3.3	Questions on Trust	139
Table 3.4	Questions on Religiosity	141
Table 3.5	Questions on diffusion of B2C e-commerce	144
Table 3.6	SEM terminologies for the studies variables	151
Table 3.7	Acceptable Levels for Structural Equation Modeling Analyses	152
Table 4.1	Total and Percentage of Missing Values	157
Table 4.2	Correlation Matrix of the Exogenous Latent Constructs	161
Table 4.3	Tolerance and Variance Inflation Factors (VIF)	162
Table 4.4	Non-Response Bias	163
Table 4.5	Common Method Variance Test	165
Table 4.6	Demographics	167
Table 4.7	Convergent Validity	174
Table 4.8	Latent Variable Correlations	178
Table 4.9	Cross Loadings	179
Table 4.10	Hypothesis Results	185
Table 4.11	Variance Explained in the Endogenous Latent variable	186
Table 4.12	Effect Sizes of Latent variables on Cohen (1998) Recommendation	187
Table 4.13	Construct Cross-validated Redundancy	188
Table 4.14	Strength of the Moderating Effects	191

LIST OF FIGURES

Figure 1.1	E-commerce Global Growth	2
Figure 1.2	B2C E-commerce Global Growth	2
Figure 1.3	E-Commerce in the GCC States	3
Figure 1.4	Average Spent through E-Commerce in the GCC States	4
Figure 1.5	E-Commerce Global and EC in the MENA: a comparison	6
Figure 3.1	Research Framework	123
Figure 4.1	Histogram and Normal Probability Plots	160
Figure 4.2	Measurement Model	172
Figure 4.3	Structural Model	184
Figure 4.4	Moderating Effect of Religiosity on the Relationship between Technology Readiness and Diffusion	190
Figure 4.5	Moderating effect of religiosity on the relationship between Trust and Diffusion	190

LIST OF ABBREVIATIONS

B2C	Business to Consumer
DoI	Diffusion of Innovation
GCC	Gulf Cooperation Council
ICT	Information and Communication Technologies
ITA	Information Technology Authority
MENA	Middle East and North Africa
SST	Self Service Technology
TOE	Technology Organization Environment
TR	Technology Readiness
TRA	Theory of Reasoned Action
WEF	World Economic Forum
PLS	Partial Least Square
SEM	Structural Equation Modeling

LIST OF APPENDICES

Appendix-A	Research Questionnaire – English Version
Appendix-B	Research Questionnaire – Arabic Version
Appendix-C	Statistical Output (SPSS)
Appendix-D	Statistical Output (SmartPLS)
Appendix-E	Bootstrapping Algorithm & GPower Test
Appendix-F	Approval Letters
Appendix-G	Publication Arising from the Thesis

CHAPTER ONE

INTRODUCTION

1.0 Introduction

This chapter provides brief descriptions of the following points: background of the research study, problem statement, research objectives, research questions, scope of the study, significance of the research and its practical, educational and religious contributions. The last two parts underline the organization of the thesis and provide the summarized version of chapter one, respectively.

1.1 Background of the Study

Electronic commerce, a widespread and an efficient use of computer networks to improve organizational performance, is a massive revolution in business practice (Watson *et al.*, 2008). It has been overpoweringly revolutionizing the financial systems, marketplaces, manufacturing industries, merchandise service, delivery methods, consumers' attitude and job markets. Furthermore, e-commerce extends its enormous impacts on the global society, politics, existence of common men and their approach to the rest of the world (Drucker, 2002; Turban *et al.*, 2008). Today, under the rule of "survival of the fittest" (Darwin, 1869; Kowalczyk, 2014; Martin, 2014) all the developing states are keenly necessitated to build up e-commerce, to strengthen their social systems and to make their place in the global economic system (OECD, 2013). Correspondingly, Kennedy, a former president of the USA, emphasized saying "Change is the law of life. And those who look only to the past or present are certain to miss the future" (Wolley & Peters, 2014).

According to Siemer & Associates and Morgan Stanley, e-commerce retail sales touched a huge figure of \$820.5 billion in year 2012 (as shown in Figure 1.1 and 1.2). Its

The contents of
the thesis is for
internal user
only

REFERENCES

- Abdullah, M., & Suhaib, A. Q. (2011). The Impact of Zakat on Social life of Muslim Society. *Pakistan Journal of Islamic Research*, 8, 85-91.
- Abou-Youssef, M., Kortam, W., Abou-Aish, E., & El-Bassiouny, N. (2011). Measuring Islamic-Driven Buyer Behavioral Implications: A Proposed Market-Minded Religiosity Scale. *Journal of American Science*, 7(8), 728-741.
- Abu-Assi, H. A., Al-Dmour, H. H., & Al-Zu'bi, Z. M. (2014). Determinants of Internet Banking Adoption in Jordan. *International Journal of Business and Management*, 9(12), 169-196.
- Abu-Dalbouh, H. M. (2013). A questionnaire approach based on the technology acceptance model for mobile tracking on patient progress applications. *Journal of Computer Science*, 763-770.
- Agarwal, R., & Karahanna, E. (2000). Time Flies When You're Having Fun: Cognitive Absorption and Beliefs about Information Technology Usage. *MIS Quarterly*, 24(4), 665-694. Retrieved from <http://www.jstor.org/stable/3250951>
- Agarwal, R., & Prasad, J. (1997). The role of innovation characteristics and perceived voluntariness in the acceptance of information technologies. *Decision sciences*, 28(3), 557-582.
- Ahmad, S. Z., Abu Bakar, A. R., Mohamed, T., & Zaki, K. A. (2014). An Empirical Study of Factors Affecting e-Commerce Adoption among Small-and Medium-Sized Enterprises in a Developing Country: Evidence from Malaysia. *Information Technology for Development ahead-of-print*, 1-18. Retrieved from <http://dx.doi.org/10.1080/02681102.2014.899961>
- Ahmed, A., & Al-Roubaie, A. (2013). Building a knowledge-based economy in the Muslim world: The critical role of innovation and technological learning. *World Journal of Science, Technology and Sustainable Development*, 9(2), 76-98.
- Ahuja, V. (2000). Building Trust in Electronic Commerce. *IT Professional*, 2(3), 61-63. doi:10.1109/6294.846215
- Ajmal, M. B., & Irfan, S. (2014). Understanding the Moderating Role of Islamic Work Ethics between Job Stress and Work Outcomes. *IOSR Journal of Business and Management (IOSR-JBM)*, 16(1), 62-67.
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behaviour*. Englewood Cliffs: Prentice-Hall.

- Akter, S., D'Ambra, J., & Ray, P. (2011). An evaluation of PLS based complex models: The roles of power analysis, predictive relevance and GoF index. *Proceedings of the Seventeenth Americas Conference on Information Systems* (pp. 1-7). Detroit, Michigan : Association for Information Systems.
- Aladwani, A. M. (2003). Key Internet characteristics and e-commerce issues in Arab countries. *Information Technology & People*, 16(1), 9-20.
doi:10.1108/09593840310462998
- Alam, S. S., Mohd, R., & Hisham, B. (2011). Is religiosity an important determinant on Muslim consumer behaviour in Malaysia? *Journal of Islamic Marketing*, 2(1), 83-96. doi:10.1108/17590831111115268
- Al-Dwairi, R. M. (2013). E-Commerce Web Sites Trust Factors:An Empirical Approach. *Contemporary Engineering Sciences*, 1-7.
- AlGhamdi, R., Drew, S., & Al-Ghaith, W. (2011). Factors Influencing E-Commerce Adoption By Retailers In Saudi Arabia: A Qualitative Analysis. *The Electronic Journal of Information Systems in Developing Countries (EJISDC)*, 1-23.
Retrieved from <http://www.ejisdc.org/ojs2/index.php/ejisdc/article/view/779>
- AlGhamdi, R., Nguyen, A., & Jones, V. (2013). A Study of Influential Factors in the Adoption and Diffusion of B2C E-Commerce. *International Journal of Advanced Computer Science and Applications - IJACSA*, 4(1), 89-94. Retrieved March Friday, 2014, from <http://arxiv.org/ftp/arxiv/papers/1302/1302.0272.pdf>
- AlGhamdi, R., Nguyen, J., Nguyen, A., & Drew, S. (2012). Factors Influencing E-Commerce Adoption By Retailers In Saudi Arabia: A Quantitative Analysis. *International Journal of Electronic Commerce Studies*, 3(1), 83-100.
- Al-Gharbi, K. N., Khalfan, A. M., & Al-Kindi, A. M. (2006). Problems of Electronic Commerce Applications in a Developing Country:A Descriptive Case Study ofthe Banking Industry ofOman. *IEEE*.
- Al-Harthy, M. A. (2011). *Private Higher Education in the Sultanate of Oman: Rationales, Development and Challenges*. Kassel: University of Kassel.
- Al-Hosni, N., Ali, S., & Ashrafi, R. (2010). The key success factors to mobile commerce for Arab countries in Middle East. *Proceedings of the 12th International Conference on Information Integration and Web-based Applications & Services* (pp. 787-790). Paris: ACM Digital Library. doi:10.1145/1967486.1967615

- Al-Hudhaif, S., & Alkubeyyer, A. (2011). *International Journal of Business and Management*, 6(9), 122-133.
- Ali, S., & Al-Jabri, A. (2011). Oman's National Payment Systems and their Compliance with International Standards and Practices. *Journal of Internet Banking and Commerce*, 16(3), 1-25. Retrieved from <http://connection.ebscohost.com/c/articles/73746428/omans-national-payment-systems-their-compliance-international-standards-practices>
- Al-Ifan, B. M. (2013). Contract formation methods in E-commerce from Islamic perspective. *5th International Conference on Information and Communication Technology for the Muslim World* (pp. 1-3). IEEE.
- Al-Jabri, I. M., & Sohail, M. S. (2012). Mobile Banking Adoption: Application of Diffusion of Innovation Theory. *Journal of Electronic Commerce Research*, 13(4), 379-391.
- Alkhateeb, F. M., Khanfar, N. M., & Loudon, D. (2009). Physicians' Adoption of Pharmaceutical E-Detailing: Application of Rogers' Innovation-Diffusion Model. *Services Marketing Quarterly*, 31(1), 116-132. doi:10.1080/15332960903408575
- Allport, G. W., & Ross, J. M. (1967). Personal religious orientation and prejudice. *Journal of Personality and Social Psychology*, 5(4), 432-443.
- Al-Majali, M. (2013). No More Traditional Stock Market Exchange: A Study of Internet Trading Service (ITS) in Jordan. *Journal of Internet Banking and Commerce*, 18(1), 1-20.
- Al-Mamari, M. (2007). *Mobile Commerce Development in Oman*. Sheffield: The University Of Sheffield.
- Alomari, M. K., Sandhu, K., & Woods, P. (2010). Measuring Social Factors in E-government Adoption in the Hashemite Kingdom of Jordan. *International Journal of Digital Society (IJDS)*, 1(2), 123-134.
- Alqahtani, M. A., Al-Badi, A. H., & Mayhew, P. J. (2012). The Enablers and Disablers of E-commerce: Consumers' perspectives. *The Electronic Journal on Information Systems in Developing Countries*, 1-20.
- Al-Quran. (16:89). In *Al-Quran*.
- Al-Quran. (17:70). Surat Al-'Isrā'. In *Al-Quran*.
- Al-Quran. (3:110). Surah Aal Imran. In *Al-Quran*.

- Al-Rawabdeh, W., Zeglat, D., & Alzawahreh, A. (2012). The Importance of Trust and Security Issues in E-Commerce Adoption in the Arab World. *European Journal of Economics, Finance and Administrative Sciences*, 172-178. Retrieved from <https://eis.hu.edu.jo/deanshipfiles/pub108994039.pdf>
- Al-Senaidi, S., Lin, L., & Poirot, J. (2009). Barriers to adopting technology for teaching and learning in Oman. *Computers & Education*, 53, 575–590. doi:10.1016/j.compedu.2009.03.015
- AlShihi, H. (2006). *Critical Factors in the Adoption and Diffusion of E-government Initiatives in Oman*. Melbourne: Victoria University, Australia.
- Al-Taie, M. Z., & Kadhim, A. M. (2013). Factors Disrupting a Successful Implementation of E-Commerce in Iraq. *In 4th Scientific Conference*, (pp. 1-14). Baghdad.
- Alverson, D. C., Alverson, D. C., & Cohen, R. S. (1988). Effect of booster blood transfusions on oxygen utilization in infants with bronchopulmonary dysplasia. *The Journal of pediatrics*, 113(4), 722-726.
- Amanullah, S. (2012). *Innovation for integration: Building a shared future – Islam Knowledge Innovation*. University of Cambridge, Centre of Islamic Studies. Cambridge: British council 2012 .
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103(3), 411-423. doi:http://dx.doi.org/10.1037/0033-2909.103.3.411
- Ansari, Z. A. (2014). The Relationship between Religiosity and New Product Adoption among Muslim Consumers. *International Journal of Management Sciences*, 2(6), 249-259. Retrieved April Friday, 2014, from <http://www.rassweb.com/wp-content/uploads/PDF/IJMS/Vol-2/Issue-6/Paper%201.pdf>
- APEC. (2000). *APEC E-Commerce Readiness Assessment Guide*. APEC Telecommunications and Information Working Group (TELWG). APEC. Retrieved from http://publications.apec.org/publication-detail.php?pub_id=647
- Araujo, I. (2005). Privacy mechanisms supporting the building of trust in e-commerce. *International Conference on Data Engineering* (p. 1193). Ottawa: IEEE Computer Society. doi:10.1109/ICDE.2005.263

- Armstrong, J. S., & Overton, T. S. (1977). Estimating Nonresponse Bias in Mail Surveys. *Journal of Marketing Research*, 396-402. Retrieved from <http://www.jstor.org/stable/3150783>
- Ash, J. S., Lyman, J., Carpenter, J., & Fourier, L. (2001). A diffusion of innovations model of physician order entry. *In Proceedings of the AMIA Symposium* (pp. 22-26). American Medical Informatics Association.
- Atkinson, N. L. (2007). Developing a questionnaire to measure perceived attributes of eHealth innovations. *American Journal of Health Behavior*, 31(6), 612-621.
- Azam, A., Qiang, F., Abbas, S. A., & Abdullah, M. I. (2013). Structural equation modeling (SEM) based trust analysis of Muslim consumers in the collective religion affiliation model in e-commerce. *Journal of Islamic Marketing*, 4(2), 134-149. doi:10.1108/17590831311329278
- Azam, A., Qiang, Q. F., Abdullah, M. I., & Abbas, S. A. (2011). Impact of 5-D of Religiosity on Diffusion Rate of Innovation. *International Journal of Business and Social Science*, 2(17), 177-185. Retrieved from <http://connection.ebscohost.com/c/articles/66502349/impact-5-d-religiosity-diffusion-rate-innovation>
- Ba, S., & Pavlou, P. A. (2002). Evidence of the effect of trust building technology in electronic markets: Price premiums and buyer behavior. *MIS quarterly*, 243-268.
- Babbie, E. (1989). *The practice of social research*. California: Wadsworth Publishing Company.
- Babbie, E. (1990). *Survey research methods*. California: Wadsworth Publishing .
- Babin, B. J., Griffin, M., & Boles, J. S. (2004). Buyer reactions to ethical beliefs in the retail environment. *Journal of Business Research*, 57(10), 1155-1163.
- Bachleda, C., Hamelin, N., & Benachour, O. (2014). Does religiosity impact Moroccan Muslim women's clothing choice? *Journal of Islamic Marketing*, 5(2), 210-226. doi:10.1108/JIMA-05-2013-0038
- Bagozzi, R. R., & Yi, Y. (1988). On the evaluation of structural equation models. *Journal of the Academy of Marketing Science*, 16(1), 74-94.
- Baig, A. K., & Baig, U. K. (2013). The Effects of Religiosity on New Product Adoption. *International Journal of Research in Business and Social Science*, 2(2), 28-37. Retrieved December Monday, 2013, from <http://www.ssbfnnet.com/ojs/index.php/ijrbs/article/view/60>

- Bailey, J. M., & Sood, J. (1993). The Effects Of Religious Affiliation On Consumer Behavior: A Preliminary Investigation. *Journal of Managerial Issues*, 5(3), 328-352.
- Baporikar, N., & Shah, I. A. (2012). Quality of higher education in 21st century - A Case of Oman. *Journal of Educational and Instructional Studies in the World*, 2(2), 9-18. Retrieved from <http://www.wjeis.org/FileUpload/ds217232/File/02.baporikar.pdf>
- Barclay, D., Higgins, C., & Thompson, R. (1995). *The partial least squares (PLS) approach to causal modelling*. Technology Studies .
- Barnes, S. J. (2009). Strength of religious faith, trusting beliefs and their role in technology acceptance. *International Journal of Innovation and Learning*, 6(1), 110-126.
- Barnett, V., & Lewis, T. (1994). *Outliers in statistical data* (Vol. 3). New York: John Wiley & Sons, Chichester.
- Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of personality and social psychology*, 51(6), 1173-1182.
- Barrientos, M. (2014, January Friday). Retrieved from Index Mundi: <http://www.indexmundi.com/>
- Bart, Y., Shankar, V., Sultan, F., & Urban, G. L. (2005). Are the Drivers and Role of Online Trust the Same for All Web Sites and Consumers? A Large-Scale Exploratory Empirical Study. *Journal of Marketing*, 69, 133–152.
- Becker, J.-M., Klein, K., & Wetzels, M. (2012). Hierarchical latent variable models in PLS-SEM: guidelines for using reflective-formative type models. *Long Range Planning*, 45(5), 359-394.
- Beilock, R., & Dimitrova, D. V. (n.d.). An exploratory model of inter-country Internet diffusion. *Telecommunications Policy*, 27(3), 237-252.
- Belanger, F., Hiller, J. S., & Smith, W. J. (2002). Trustworthiness in electronic commerce: the role of privacy, security, and site attributes. *Journal of Strategic Information Systems*, 11(3–4), 245–270. doi:10.1016/S0963-8687(02)00018-5
- Beldad, A., Jong, M. d., & Steehouder, M. (2010). How shall I trust the faceless and the intangible? A literature review on the antecedents of online trust. *Computers in Human Behavior* , 857–869.

- Berndt, A., Saunders, S., & Petzer, D. (2010). Readiness for banking technologies in developing countries. *Southern African Business Review Volume 14 Number 3 2010, 14*, 49-76.
- Berthon, P., Pitt, L., Cyr, D., & Campbell, C. (2007). E-readiness and trust: macro and micro dualities for e-commerce in a global environment. *Emerald Group Publishing Limited*, 700-714. doi:10.1108/02651330810915592
- Bhattacharjee, A. (2000). Acceptance of e-commerce services: the case of electronic brokerages. *Systems, Man and Cybernetics, Part A: Systems and Humans*, 30(4), 411-420.
- Bilbao-Osorio, B., Dutta, S., & Lanvin, B. (2013). *The Global Information Technology Report 2013 Growth and Jobs in a Hyperconnected World*. New York: World Economic Forum.
- Bollen, K. A. (1989). *Structural equation modeling with latent variables*. New York: Wiley.
- Brown, I., & Jayakody, R. (2008). B2C e-commerce success: A test and validation of a revised conceptual model. *The Electronic Journal Information Systems Evaluation*, 11(3), 67-184.
- Bryant, A., & Colledge, B. (2002). Trust in Electronic Commerce Business Relationships. *Journal of Electronic Commerce Research*, 3(2), 32-39.
- Bryman, A., & Bell, E. (2003). *Business Research Methods*. New York: Oxford University Press Inc.
- Bui, T. X., Sankaran, S., & Sebastian, I. M. (2003). A framework for measuring national e-readiness. *Int. J. Electronic Business*, 1(1), 3-22. Retrieved December Saturday, 2013, from <http://ict4d.dk/uploads/general/A-Framework-for-Measuring-National-E-Readiness.pdf>
- Burba, B., Crowley, S., Drobny, W., Janky, N., Mann, R., & Silva, N. (2012). A Study Exploring the Perception of Technology Readiness and Use of Social Media by Independent Insurance Agents in Illinois. *CPCU eJournal*, 1-24.
- Burt, R. (1987). Social contagion and innovation: Cohesion versus structural equivalence. *American journal of Sociology*, 1287-1335.
- Bush, C. L. (1981). *Taking hold of technology: Topic guide for 1981-1983*. Washington, DC.: American Association of University Women.

- Byrne, B. M. (2001). *Structural equations modeling*. London: Lawrence Erlbaum Publishers.
- Byrne, B. M. (2010). *Structural equation modeling with AMOS: Basic concepts, applications, and programming* (2nd ed.). New York, USA: Routledge Academy.
- Cain, M., & Mittman, R. (2002). *Diffusion of Innovation in Health Care*. iHealth Report.
- Caison, A. L., Bulman, D., Pai, S., & Neville, D. (2008). Exploring the technology readiness of nursing and medical students at a Canadian University. *Journal of interprofessional care*, 22(3), 283-294. doi:10.1080/13561820802061809
- Capital, A. (2014). *GCC Education Industry*. Alpen Capital, GCC Education Industry. Alpen Capital. Retrieved from http://www.alpencapital.com/downloads/GCC_Education_Industry_Report_July_2014.pdf
- Cardwell, J. D. (1980). *The social context of religiosity*. Lanham: University Press of America.
- Carlson, R. O. (1965). *Adoption of Educational Innovations*. University of Oregon: Center for the Advanced Study of Educational Administration.
- Cassel, C., Hackl, P., & Westlund, A. H. (1999). Robustness of partial least-squares method for estimating latent variable quality structures. *Journal of Applied Statistics*, 26(4), 435-446.
- CBFS. (2015). *College of Banking and Financial Studies*. Retrieved from <http://www.cbfs.edu.om/>
- Çelik, H. E., & Yılmaz, V. (2011). Extending the technology acceptance model for adoption of e-shopping by consumers in Turkey. *Journal of Electronic Commerce Research*, 12(2), 152-164.
- Chan, C., & Swatman, P. M. (1999). *E-commerce implementation in Australia: A case study approach*. Burwood: Deakin University School of Management Information Systems.
- Chang, M. K., & Cheung, W. (2005). Online Trust Production: Interactions among Trust Building Mechanisms. *Proceedings of the 38th Hawaii International Conference on System Sciences* (pp. 181c-181c). Hawaii: IEEE. doi:10.1109/HICSS.2005.471

- Chatterjee, D., & Ghosal, I. (2014). E-Commerce In India Future And Its Perspective: A Study. *International Journal of Scientific Research and Engineering Studies (IJSRES)*, 1(4), 25-31.
- Chatterjee, S., & Yilmaz, M. (1992). A review of regression diagnostics for behavioral research. *Applied Psychological Measurement*, 16(3), 209-227.
- Chellappa, R. K. (2008). Consumers' trust in electronic commerce transactions: The role of perceived privacy and perceived security. *under submission*. Retrieved from http://pdf.aminer.org/000/327/133/consumer_trust_and_online_information_privacy.pdf
- Cheng, T. E., Lam, D. Y., & Yeung, A. C. (2006). Adoption of internet banking: an empirical study in Hong Kong. *Decision support systems*, 42(3), 1558-1572.
- Chernick, M. R. (2008). *Bootstrap methods: A guide for practitioners and researchers* (2nd ed.). Hoboken, New Jersey, United States: Wiley.
- Cheskin. (1999). *eCommerce Trust Report*. Cheskin Research.
- Chew, F., Grant, W., & Tote, R. (2004). Doctors on-line: using diffusion of innovations theory to understand internet use. *Family Medicine*, 36(9), 645-650.
- Chin, W. W. (1998). *The partial least squares approach to structural equation modelling*. Mahwah, New Jersey, USA, New Jersey, USA: Psychology Press.
- Chin, W. W. (2010). How to Write Up and Report PLS Analyses. In W. W. Chin, *Handbook of partial least squares: Concepts, methods and application* (pp. 645–689). New York: Springer.
- Chin, W. W., Marcolin, B. L., & Newsted, P. R. (2003). A partial least squares latent variable modeling approach for measuring interaction effects: Results from a monte carlo simulation study and an electronic-mail emotion/adoption study. *Information Systems Research*, 14(2), 189–217.
- Choi, J., & Nazareth, D. L. (2014). Repairing trust in an e-commerce and security context: an agent-based modeling approach. *Information Management & Computer Security*, 22(5), 490-512.
- Chong, S., & Bauer, C. (2000). A model of factor influences on Electronic Commerce adoption and diffusion in small-and medium-sized enterprises. *Pacific Asia Conference on Information Systems Proceedings* (pp. 290-301). Association for Information Systems AIS Electronic Library.

- Choong, K. F., Ong, F. S., & Moschis, G. P. (2013). Materialism and well-being: the moderating effects of religiosity on young Malaysian consumers. *Journal of Beliefs & Values*, 34(2), 178-188. doi:10.1080/13617672.2013.801693
- Chumbler, N. R. (1996). An empirical test of a theory of factors affecting life satisfaction: Understanding the role of religious experience. *Journal of Psychology and Theology*, 24(3), 220-232.
- Coccia, M. (2014). Socio-cultural origins of the patterns of technological innovation: What is the likely interaction among religious culture, religious plurality and innovation? Towards a theory of socio-cultural drivers of the patterns of technological innovation. *Technology in Society*, 36, 13-25.
- Cohen, J. W. (1988). *Statistical power analysis for the behavioral sciences*. New Jersey, USA: Lawrence Erlbaum Associates.
- Coleman, J., Katz, E., & Menzel, H. (Coleman JS, 1966). *Medical Innovations: A Diffusion Study*. New York: Bobbs-Merrill.
- Converse, J. M., & Presser, S. (1986). *Survey Questions: Handcrafting the Standardized Questionnaire*. Beverly Hills: Sage Publications.
- Conway, J. M., & Lance, C. E. (2010). What reviewers should expect from authors regarding common method bias in organizational research. *Journal of Business and Psychology*, 25(3), 325-334.
- Cooper, D. R., & Schindler, P. S. (2006). *Business research methods* (9th ed.). Boston: McGraw Hill.
- Corbitt, B. J., Thanasankit, T., & Yi, H. (2003). Trust and e-commerce: a study of consumer perceptions. *Electronic Commerce Research and Applications*, 2(3), 203–215. doi:10.1016/S1567-4223(03)00024-3
- Cutler, B. (1992). Religion and marketing: important research area or a footnote in the literature? *Journal of Professional Services Marketing*, 8(1), 153-164.
- Cyr, D., Hassanein, K., Head, M., & Ivanov, A. (2004). The Role of Social Presence in Establishing Loyalty in e-Service Environments. *Interacting with Computers*, 19(1), 43-56.
- Dada, D. (2006). E-Readiness for Developing Countries: Moving the Focus from the Environment to the Users. *The Electronic Journal of Information Systems in Developing Countries (EJISDC)*, 27(6), 1-14. Retrieved March Sunday, 2014, from <http://www.ejisdc.org/ojs2/index.php/ejisdc/article/viewFile/219/184>

- Dali, N. M., Harun, M. Z., Khalid, F. M., & Hamid, H. A. (2004). E-commerce in Islamic Perspectives: the theoretical framework, key success factor and challenges for Islamic e-commerce business. *Knowledge Management International Conference* (pp. 1-11). Pulau Pinang: Academia. Retrieved from https://www.academia.edu/2070580/E-Commerce_in_Islamic_Perspectives._The_Theoretical_Framework_Key_Success_Factor_And_Challenges_For_Islamic_E-Commerce_Business
- Daniels, J. P., & Ruhr, M. v. (2010). Trust in Others: Does Religion Matter? *Review of Social Economy*, 68(2), 163-186.
- Darwin, C. (1869). On the Origin of Species by Means of Natural Selection, or the Preservation of Favoured Races in the Struggle for Life. In C. Darwin, & J. v. Wyhe (Ed.), *This preservation of favourable variations, and the destruction of injurious variations, I call Natural Selection, or the Survival of the Fittest* (5th ed., pp. 91-92). London: Beagle Library. Retrieved August Friday, 2014, from <http://darwin-online.org.uk/content/frameset?viewtype=side&itemID=F387&pageseq=121>
- Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS quarterly*, 319-340.
- Dawes, J. (2007). Do data characteristics change according to the number of scale points used? *International Journal of Market Research*, 50(1), 61-77.
- Dehkordi, L. F., Shahnazari, A., & Noroozi, A. (2011). A Study of the Factors that Influence the Acceptance of e-Commerce in Developing Countries:A Comparative Survey between Iran and United Arab Emirates. *Interdisciplinary Journal of Research in Business*, 1(6), 44-49.
- Delafrooz, N., Paim, L. H., & Khatibi, A. (2009). Developing an instrument for measurement of attitude toward online shopping. *European Journal of Social Sciences – Volume 7, Number 3 (2009)*, 7(3), 166-177.
- Delener, N. (1990). The effects of religious factors on perceived risk in durable goods purchase decisions. *Journal of Consumer Marketing*, 7(3), 27-38.
- Delener, N. (1994). Religious contrasts in consumer decision behaviour patterns: their dimensions and marketing implications. *European Journal of Marketing*, 5, 36-53.

- Demirci, A. E., & Ersoy, N. F. (2008). Technology Readiness for Innovative High-Tech Products: How Consumers Perceive and Adopt New Technologies. *The Business Review (Cambridge)*, 11(1).
- Devitt, S., Ruud, A., Gober, D., Parkhill, J., Greenberger, K., Wiltamuth, M., . . . Wan, P. (2013). *eCommerce Disruption: A Global Theme Transforming Traditional Retail*. New York: Morgan Stanley.
- Dey, S. K., Nabi, M. N., & Anwer, M. (2009). Challenges in Building Trust in B2C E-Commerce and Proposal to Mitigate Them: Developing Countries Perspective. *International Conference on Computer and Information Technology (ICCIT)* (pp. 581-586). Dhaka: IEEE Conference Publications.
doi:10.1109/ICCIT.2009.5407304
- Dijkstra, T. (1983). Some comments on maximum likelihood and partial least squares methods. *Journal of Econometrics*, 22(1), 67-90.
- Dinlersoz, E. M., & Pereira, P. (2007). On the diffusion of electronic commerce. *International Journal of Industrial Organization*, 541–574.
- Dishaw, M. T., & Strong, D. M. (1999). Extending the technology acceptance model with task–technology fit constructs. *Information & Management*, 36(1), 9-21.
- Drucker, P. F. (2002). *Managing in the Next Society* (1st ed.). New York, USA: Truman Talley Books. Retrieved from <http://www.amazon.com/Managing-Next-Society-Peter-Drucker/dp/0750656247>
- Durbhakula, V. V., & Kim, D. J. (2011). E-business for Nations: A Study of National Level Ebusiness Adoption Factors Using Country Characteristics-Business-Technology-Government Framework. *Journal of Theoretical and Applied Electronic Commerce Research*, 6(3), 1-12. doi:DOI: 10.4067/S0718-18762011000300002
- Efendioglu, A. M., Yip, V. F., & Murray, W. L. (2009). E-commerce in developing countries: issues and influences. *4th International Business and Economy Conference (IBEC 2005)*. Hawaii: Google searches for a home in China, BusinessWeek. Retrieved from <http://userwww.sfsu.edu/~ibec/papers/25.pdf>
- Egger, F. N. (2000). Trust me, I'm an online vendor: towards a model of trust for e-commerce system design. *CHI 2000 extended abstracts on Human factors in computing systems*, 101-102.

- Eid, M. (2011). Determents of E-Commerce Customer satisfaction, trust, and loyalty in Saudi Arabia. *Journal of Electronic Commerce Research*, 12(1), 78-93.
- Eid, R., & El-Gohary, H. (2015). The role of Islamic religiosity on the relationship between perceived value and tourist satisfaction. *Tourism Management*, 46, 477-488.
- El Gawady, Z. M. (2005). The impact of e-commerce on developed and developing countries case study: egypt and united states. In *International conference of Globalization. Technology and Sustainable Development*, (pp. 1-28).
- Elbeltagi, I. (2007). E-commerce and globalization: an exploratory study of Egypt. *Cross Cultural Management: An International Journal*, 14(3), 196-201.
- Elliott, A. C., & Woodward, W. A. (2007). *Statistical analysis quick reference guidebook: With SPSS examples*. California, USA: Sage.
- Elliott, K. M., Hall, M. C., & Meng, J. (2008). Student Technology Readiness And Its Impact On Cultural Competency. *College Teaching Methods & Styles Journal*, 4(6), 11-21.
- Ellison, C. G. (1991). Religious involvement and subjective well-being. *Journal of health and social behavior* , 80-99.
- Ellison, C. G., David, A. G., & Thomas, A. G. (1989). Does religious commitment contribute to individual life satisfaction? *Social Forces*, 68(1), 100-123.
- El-Menouar, Y. (2014). he Five Dimensions of Muslim Religiosity. Results of an Empirical Study. *Methods, data, analyses*, 8(1), 53-78.
- Elnaggar, A. (2007). The status of Omani women in the ICT sector. *International Journal of Education and Development using Information and Communication Technology*, 3(3), 4-15. Retrieved January Friday, 2014, from <http://ijedict.dec.uwi.edu/viewarticle.php?id=320>
- eMarketer. (2014, October Tuesday). *eMarketer*. Retrieved 2014, from eMarketer: <http://www.emarketer.com/Article/Global-B2C-Ecommerce-Sales-Hit-15-Trillion-This-Year-Driven-by-Growth-Emerging-Markets/1010575>
- Esen, M., & Erdogmus, N. (2014). Effects of Technology Readiness on Technology Acceptance in e-HRM: Mediating Role of Perceived Usefulness. *Knowledge Economy and Management Journal*, 9, 7-21.

- Fain, D., & Roberts, M. L. (1997). Technology vs. consumer behavior: The battle for the financial services customer. *Journal of Interactive Marketing*, 11(1), 44-54.
- Falk, F. R., & Miller, N. B. (1992). *A Primer for Soft Modeling*. Ohio: University of Akron Press.
- Fam, K. S., Waller, D. S., & Erdogan, B. Z. (2002). The influence of Religion on attitudes towards the Advertising of Controversial products. *European Journal of Marketing*, 38 (5/6), 537-555. doi:10.1108/03090560410529204
- Ferreira, J. B., Rocha, A. d., & da Silva, J. F. (2014). Impacts of technology readiness on emotions and cognition in Brazil. *Journal of Business Research*, 865–873.
- Field, A. (2009). *Discovering statistics using SPSS*. London: SAGE publications Ltd.
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention and Behaviour: An Introduction to Theory and Research*. Addison-Wesley: MA.
- Fliegel, F. (1993). *Diffusion Research in Rural Sociology: The Record for the Future*. Westport,CT: Greenwood.
- Fornell, C., & Bookstein, F. L. (1982). Two Structural Equation Models: LISREL and PLS Applied to Consumer Exit-Voice Theory. *Journal of Marketing Research*, 4(4), 440-452. Retrieved from <http://www.jstor.org/stable/3151718>
- Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39-50.
- Frank, M. (1997). The realities of web-based electronic commerce. *Strategy & Leadership*, 31-35. doi:<http://dx.doi.org/10.1108/eb054587>
- Fredriksson, T. (2013). *E-commerce and Development Key Trends and Issues*. Geneva: UNCTAD - United Nation Conference on Trade and Development.
- Fruhling, A. L., & Digman, L. A. (2000). The Impact of Electronic commerce on Business-level Strategies. *Journal of Electronic Commerce Research*, 1(1), 13-22.
- Fukuyama, Y. (1961). The major dimensions of church membership. Review of Religious Research. *Review of Religious Research* , 2(4), 154-161.
- Gandal, N. (2002). Compatibility, standardization, and network effects: Some policy implications. *Oxford Review of Economic Policy*, 18(1), 80-91.

- Gefen, D. (2000). E-commerce: the role of familiarity and trust. *The International Journal of Management Science*, 28(13), 725-737. doi:10.1016/S0305-0483(00)00021-9
- Gefen, D. (2002a). Customer loyalty in e-commerce. *Journal of the Association for Information Systems*, 3(1), 27-51.
- Gefen, D. (2002b). Reflections on the dimensions of trust and trustworthiness among online consumers. *ACM Sigmis Database*, 33(3), 38-53.
- Gefen, D., & Straub, D. W. (2004). Consumer trust in B2C e-Commerce and the importance of social presence: experiments in e-Products and e-Services. *Omega*, 32(6), 407-424.
- Gefen, D., Karahanna, E., & Straub, D. W. (2003). Inexperience and experience with online stores: The importance of TAM and trust. *Engineering Management, IEEE Transactions on*, 50(3), 307-321.
- Geisser, S. (1975). The Predictive Sample Reuse Method with Applications. *Journal of the American Statistical Association*, 70(350), 320-328.
- Gibbs, J., Kraemer, K. L., & Dedrick, J. (2003). Environment and policy factors shaping global e-commerce diffusion: A cross-country comparison. *The Information Society: An International Journal*, 19 (1), 5-18.
doi:http://dx.doi.org/10.1080/01972240309472
- Glock, C. Y. (1962). On the Study of Religious Commitment. *Religion's Influence in Contemporary Society, Readings in the Sociology of Religion*, 38-56.
- Green, D. T., & Pearson, J. M. (2011). Integrating website usability with the electronic commerce acceptance model. *Behaviour & Information Technology*, 30(2), 181-199. doi:http://dx.doi.org/10.1080/01449291003793785
- Green, S. B. (1991). How Many Subjects Does It Take To Do A Regression Analysis. *Multivariate Behavioral Research*, 26(3), 499-510.
doi:http://dx.doi.org/10.1207/s15327906mbr2603_7
- Greenhalgh, T., Robert, G., & Bate, P. (2004). *How to Spread Good Ideas: A systematic review of the literature on diffusion, dissemination and sustainability of innovations in health service delivery and organisation*. London: National Coordinating Centre for NHS Service Delivery and Organisation R & D (NCCSDO).

- Greenhill, R., Blanke, J., Hanouz, M. D., Dusek, M., Miller, M., Khatib, S., & Crotti, R. (2012). *Arab World Competitiveness Report*. Geneva: OECD World Economic Forum.
- Guhr, N., Loi, T., Wiegard, R., & Breitner, M. H. (2013). Technology Readiness in Customers' Perception and Acceptance of M(obile)-Payment: An Empirical Study in Finland, Germany, the USA and Japan. *International Conference on Wirtschaftsinformatik*, (pp. 119-133). Leipzig, Germany.
- Guiso, L., Sapienza, P., & Zingales, L. (2003). People's opium? Religion and economic attitudes. *Journal of monetary economics*, 50(1), 225-282.
- Gummi, U. M. (2013). The Islamic Welfare State: The Basic Imperatives Toward a Better Society. *Social Science Research Network*, 1-11. Retrieved March Sunday, 2014, from <http://dx.doi.org/10.2139/ssrn.2393588>
- Gundry, L. K., & Kickul, J. (2001). *E-commerce entrepreneurship: emerging practices, key challenges and future directions*. Chicago: CEAE Coleman Foundation.
- Gustafsson, A., & Johnson, M. D. (2004). Determining attribute importance in a service satisfaction model. *Journal of Service Research*, 7(2), 124-141.
- Haggman, S. K. (2009). Functional actors and perceptions of innovation attributes: influence on innovation adoption. *European Journal of Innovation Management*, 12(3), 386-407. doi:10.1108/14601060910974246
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate data analysis*. Upper Saddle River, New Jersey, USA: Pearson Prentice Hall.
- Hair, J. F., Hult, T. M., Ringle, C. M., & Sarstedt, M. (2014). *Partial Least Squares Structural Equation Modeling (PLS-SEM)*. Los Angeles: Sage.
- Hair, J. F., Money, A. H., Samouel, P., & Page, M. (2007). *Research methods for business*. Chichester, England: John Wiley & Sons.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a Silver Bullet. *Journal of Marketing Theory and Practice*, 19(2), 139-152. doi:<http://dx.doi.org/10.2753/MTP1069-6679190202>
- Hair, J. F., Sarstedt, M., & Ringle, C. M. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414-433. doi:DOI 10.1007/s11747-011-0261-6

- Hair, J. F., Sarstedt, M., & Ringle, C. M. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414-433.
- Hair, J. F., Tatham, R. L., Anderson, R. E., & Black, W. (1998). *Multivariate data analysis* (5th ed.). Englewood Cliffs, New Jersey, USA: Prentice-Hall.
- Hair, J., Black, B., Babin, B., Anderson, R., & Tatham, R. (2006). *Multivariate data analysis*. Upper Saddle River, NJ: Pearson Prentice Hall.
- Hair, J., Bush, R., & Ortinau, D. (2003). *Marketing research: Within a changing information environment*. New York: McGraw-Hill Irwin.
- Halaweh, M. (2011). Adoption Of E-Commerce In Jordan: Understanding the Security Challenge. *The Electronic Journal on Information Systems in Developing Countries*, 47(3), 1-13. Retrieved 2014, from <http://www.ejisd.org>
- Hamed, A., Ball, D., Berger, H., & Cleary, P. (2008). The threequarter moon: A new model for E-Commerce adoption. *Communications of the IBIMA*, 4, 90-95.
- Hanzaee, K. H., Atar, M. M., & Alikhan, F. (2011). Investigating the Effect of Gender Role Attitude on the Relationship Between Dimensions of Religiosity and New Product Adoption. *World Applied Sciences Journal*, 13(6), 1527-1536.
- Hassan, S. H. (2014). The role of Islamic values on green purchase intention. *Journal of Islamic*, 5(3), 379-395. doi:<http://dx.doi.org/10.1108/JIMA-11-2013-0080>
- Hassanein, K., & Head, M. (2006). Manipulating perceived social presence through the web interface and its impact on attitude towards online shopping. *International Journal of Human-Computer Studies*, 65(8), 689-708.
- Head, M. M., & Hassanein, K. (2002). Trust in e-Commerce: Evaluating the Impact of Third-Party Seals. *Quarterly Journal of Electronic Commerce*, 307-325. Retrieved from <http://www.khaledhassanein.ca/wp-content/uploads/2008/04/J3.pdf>
- Henard, D. H., & Szymanski, D. M. (2001). Why some new products are more successful than others. *Journal of marketing Research*., 38(3), 362-375.
- Henseler, J., & Fassott, G. (2010). Testing moderating effects in PLS path models: An illustration of available procedures. In J. Henseler, & G. Fassott, *In Handbook of partial least squares* (pp. 713-735). Berlin: Springer Berlin Heidelberg.

- Henseler, J., Ringle, C. M., & Sinkovics, R. R. (2009). The use of partial least squares path modeling in international marketing. *Advances in International Marketing (AIM)*, 20, 277-320.
- Hershberger, S. L. (2003). The Growth of Structural Equation Modeling: 1994-2001. *Structural Equation Modeling: A Multidisciplinary Journal*, 10(1), 35-46. doi:10.1207/S15328007SEM1001_2
- Hirschman, E. C. (1981). American Jewish ethnicity: Its relationship to some selected aspects of consumer behavior. *The Journal of Marketing*, 102-110.
- Hirschman, E. C. (1983). Religious affiliation and consumption processes: An initial paradigm. *Research in marketing*, 6, 131-170.
- Ho, S.-C., Kauffman, R. J., & Liang, T.-P. (2007). A growth theory perspective on B2C e-commerce growth in Europe: An exploratory study. *Electronic Commerce Research and Applications*, 6(3), 237-259.
- Hoffman, D. L., Novak, T. P., & Peralta, M. (1999). Building consumer trust online. *Communications of the ACM*, 42(4), 80-85.
- Holdcroft, B. B. (2006). What Is Religiosity? *Catholic Education: A Journal of inquiry and practice*, 10(1), 89-103. Retrieved from <http://digitalcommons.lmu.edu/ce/>
- Holmbeck, G. N. (1997). Toward terminological, conceptual, and statistical clarity in the study of mediators and moderators: examples from the child-clinical and pediatric psychology literatures. *Journal of Consulting and Clinical Psychology*, 65(4), 599-610.
- Hosmer, L. T. (1995). Trust: The connecting link between organizational theory and philosophical ethics. *Academy of management Review*, 20(2), 379-403. Retrieved from <http://www.jstor.org/stable/258851>
- Hosseinpour, A., Hajizadeh, F., Karimi, M., & Shariati, S. M. (2013). E-readiness assessment and its models. *Arabian Journal of Business and Management Review (OMAN Chapter)*, 2(12), 1-5. Retrieved from [http://www.arabianjbmr.com/pdfs/OM_VOL_2_\(12\)/1.pdf](http://www.arabianjbmr.com/pdfs/OM_VOL_2_(12)/1.pdf)
- Hu, H.-f., Al-Gahtani, S. S., & Hu, P. J.-H. (2010). Examining the Moderating Role of Gender in Arabian Workers' Acceptance of Computer Technology. *Communications of the Association for Information Systems*, 33(1), 47-66.
- Huber, S., & Huber, O. W. (2012). The Centrality of Religiosity Scale (CRS). *Religions*, 3(3), 710-724.

- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic Management Journal*, 20, 195-204.
- Hunaiti, Z., Masa'deh, R., Mansour, M., & Al-Nawafleh, A. (2009). Electronic commerce adoption barriers in small and medium-sized enterprises (SMEs) in developing countries: the case of Libya. *IBIMA Business Review*, 2(5), 37-45.
- Hussey, J., & Hussey, R. (1997). *Business Research: A practical guide for undergraduate and postgraduate students*. New York: John Wiley & Sons Inc.
- Hwang, W., Jung, H. S., & Salvendy, G. (2006). Internationalisation of e-commerce: a comparison of online shopping preferences among Korean, Turkish and US populations. *Behaviour & information technology*, 25(1), 3-18.
- Iacobucci, D. (2010). Structural equations modeling: Fit Indices, sample size, and advanced topics. *Journal of Consumer Psychology*, 20(1), 90-98.
- IBM. (2009). *E-readiness rankings 2009 The usage imperative*. London: Economist Intelligence Unit. Retrieved from www.ibm.com/iibv
- Idris, K. M., Bidin, Z., & Saad, R. A. (2012). Islamic religiosity measurement and its relationship with business income zakat compliance behavior. *Journal Pengurusan*, 34, 3-10. Retrieved February Monday, 2014, from <http://ejournals.ukm.my/pengurusan/article/view/878>
- Intel. (2014, May Friday). *Intel Keynote Transcript*. Retrieved from Intel: <http://www.intel.com/pressroom/archive/speeches/cn052499.htm>
- International, I. (2011). *Gulf Cooperation Council B2C e-Commerce Overview 2011*. Interactive Media in Retail Group. London: IMRWorld. Retrieved from http://www.intelligent-commerce.net/Gulf_Cooperation_Council_B2C_eCommerce_Overview.pdf
- Jarvenpaa, S. L., & Todd, P. A. (1996). Consumer reactions to electronic shopping on the world wide web. *International Journal of Electronic Commerce*, 59-88.
- Jarvenpaa, S. L., & Tractinsky, N. (1999). Consumer trust in an internet store: a cross-cultural validation. *Journal of Computer-Mediated Communication*, 5(2), 1-33.
- Jarvenpaa, S. L., Tractinsky, N., & Vitale, M. (2000). Consumer trust in an Internet store. *Information Technology and Management*, 1, 45-71.

- Jeong, M., & Lambert, C. U. (2001). Adaptation of an information quality framework to measure customers' behavioural intentions to use lodging Web sites. *International Journal of Hospitality Management*, 20, 129–146.
- Joseph, P. M., & Lunt, B. M. (2006). IT in the Middle East: An Overview. In *Proceedings of the 7th conference on Information technology education* (pp. 25-30). Minnesota: ACM.
- Kalafatis, S. P., Pollard, M., East, R., & Tsogas, M. (1999). Green marketing and Ajzen theory of planned behaviour: a cross-market examination. *Journal of consumer marketing*, 16(5), 441-460.
- Kamari, F., & Kamari, S. (2012). Trust in Electronic Commerce: A New Model for Building Online Trust in B2C. *European Journal of Business and Management*, 4(10), 125-133. Retrieved from <http://www.iiste.org/Journals/index.php/EJBM/article/view/2226>
- Kearney, A. (2012). *E-Commerce Is the Next Frontier in Global Expansion*. Korea: ATKearney. Retrieved March Saturday, 2014, from <http://www.atkearney.com/documents/10192/348450/2012-E-Commerce-Index.pdf/83c81d46-fa4f-4421-850a-ef501d92afbd>
- Kennedy, M. S., Ferrell, L. K., & LeClair, D. T. (2001). Consumers' trust of salesperson and manufacturer: an empirical study. *Journal of Business Research*, 51(1), 73-86.
- Kettani, H. (2010, June). Muslim Population in Asia: 1950 – 2020. (S. Baby, Ed.) *International Journal of Environmental Science and Development*, 1(2), 143-153. doi:10.7763/IJESD.2010.V1.28
- Khalfan, A. M., & Alshawaf, A. (2004). Adoption and Implementation Problems of E-Banking: A Study of the Managerial Perspective of the Banking Industry in Oman. *Journal of Global Information Technology Management*, 7(1), 47-64. doi:10.1080/1097198X.2004.10856366
- Khalifa, M., & Shen, K. N. (2008). Explaining the adoption of transactional B2C mobile commerce. *ournal of enterprise information management*, 21(2), 110-124. Retrieved from <http://dx.doi.org/10.1108/17410390810851372>
- Khan, M. J., Dominic, P. D., & Khan, A. (2010). Opportunities and Challenges for E-Commerce in Malaysia: A Theoretical Approach. *2nd International Conference on Electronic Computer Technology-ICECT 2010* (pp. 189-192). Kuala Lumpur: IEEE. doi:10.1109/ICECTECH.2010.5479962

- Khraim, H. (2010). Measuring Religiosity in Consumer Research From an Islamic Perspective. *Journal of Economic & Administrative Sciences*, 26(1), 52-78. Retrieved Novemebr Friday, 2019, from <http://dx.doi.org/10.1108/10264116201000003>
- Khurana, H., Goel, M. K., Singh, H., & Bhutani, L. (2011). E-Commerce : Role of E-Commerce in Today's Business. *International Journal of Business & Management Research*, 454-461.
- Kiani, I. (2014). *Mavenism, its antecedents and market helping behaviour*. Montreal: John Molson School of Business.
- Kim, D. J., Ferrin, D. L., & Rao, H. R. (2008). A trust-based consumer decision-making model in electronic commerce: The role of trust, perceived risk, and their antecedents. *Decision support systems*, 44(22), 544-564.
- Kim, D.-Y., Kumar, V., & Kumar, U. (2012). Relationship between quality management practices and innovation. *Journal of Operations Management*, 30(4), 295-315.
- Kim, Y. A., & Srivastava, J. (2007). Impact of social influence in e-commerce decision making. In *Proceedings of the ninth international conference on Electronic commerce* (pp. 293-302). Minnesota: ACM.
- Kim, Y. H., & Kim, D. J. (2005). A Study of Online Transaction Self-Efficacy, Consumer Trust, and Uncertainty Reduction in Electronic Commerce Transaction. *Proceedings of the 38th Annual Hawaii International Conference* (p. 170c). Hawaii: System Sciences.
- King, M. (1967). Measuring the religious variable: Nine proposed dimensions. *Journal for the Scientific Study of Religion*, 173-190.
- Kline, R. B. (2005). *Principles and practice of structural equation modeling* (2nd ed.). New York, USA: Guilford Press.
- Klloppiing, I. M., & McKiinneyy, E. (2004). Extending the technology acceptance model and the task-technology fit model to consumer e-commerce. *Information technology learning and performance journal*, 22(1), 35-48.
- Kong, W.-c., & Hung, Y.-T. C. (2006). Modeling Initial and Repeat Online Trust in B2C E-commerce. *Proceedings of the 39th Annual Hawaii International Conference on (Volume:6)* (p. 120b). Hawaii: System Sciences.

- Koo, C., & Wati, Y. (2010). Toward an Understanding of the Mediating Role of “Trust” in Mobile Banking Service: An Empirical Test of Indonesia Case. *Journal of Universal Computer Science*, 16(13), 1801-1824.
- Kowalczyk, D. (2014, August Saturday). *Education Portal*. Retrieved from <http://education-portal.com/academy/lesson/survival-of-the-fittest-herbert-spencer-definition-examples-quiz.html>
- Kraemer, K. L., Dedrick, J., Melville, N., & Zhu, K. (2006). *Global E-Commerce: Impacts of National Environments and Policy*. Cambridge University Press.
- Krauss, S. E., Hamzah, A. H., Suandi, T., Noah, S. M., Mastor, K. A., Juhari, R., . . . Manap, J. (2007). The Muslim Religiosity-Personality Measurement Inventory (MRPI)’s Religiosity Measurement Model. Towards filling the gaps in Religiosity Research on Muslims. *Pertanika Journal of Social Sciences & Humanities*, 13(2), 131-145. Retrieved October Sunday, 2013, from [http://www.pertanika.upm.edu.my/Pertanika%20PAPERS/JSSH%20Vol.%2013%20\(2\)%20Sep.%202005/02%20JSSH%20Vol.13%20\(2\)%202005%20\(Pg%2031-145\).pdf](http://www.pertanika.upm.edu.my/Pertanika%20PAPERS/JSSH%20Vol.%2013%20(2)%20Sep.%202005/02%20JSSH%20Vol.13%20(2)%202005%20(Pg%2031-145).pdf)
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational Psychological Measurement*, 607-610.
- Krishnamurthy, S. (2006). Introducing E-Markplan: A practical methodology to plan e-marketing activities. *Business Horizons*, 49(1), 49(1), 51-60.
- Kshetri, N. (2007). Barriers to e-commerce and competitive business models in developing countries: A case study. *Electronic Commerce Research and Applications*, 443-452.
- Lada, S., Tanakinjal, G. H., & Amin, H. (2009). Predicting intention to choose Halal products using theory of reasoned action. *International Journal of Islamic and Middle Eastern Finance and Management*, 2(1), 66-76.
- Lai, M.-L. (2008). Technology readiness, internet self-efficacy and computing experience of professional accounting students. *Campus-Wide Information Systems*, 25(1), 18-29. doi:DOI 10.1108/10650740810849061
- Lamar, R. V. (1966). *In-Service Education Needs Related to Diffusion of an Innovation*. Berkeley: University of California.

- Lambert, D. M., & Harrington, T. C. (1990). Measuring nonresponse bias in customer service mail surveys. *Journal of Business Logistics*, 11(2), 5-25.
- Laudon, K. C., & Guercio, C. (2001). *E-Commerce: Business, Technology, and Society 2009*. Person Prentice Hall.
- Lawrence, J. E., & Tar, U. A. (2010, January). Barriers to ecommerce in developing countries. *Information, Society and Justice*, 3(1), 23-35. Retrieved from <https://www.scribd.com/doc/239925772/Barriers-to-E-commerce-in-Developing-Countries>
- Lawson, R., Alcock, C., & Cooper, J. (2002). Diffusion of electronic commerce in small and medium enterprises. *Australasian Journal of Information Systems*, 9(2), 123-134.
- Lee, J.-W. (2001). Education for Technology Readiness: Prospects for Developing Countries. *Journal of Human Development*, 1.
- Leitch, S., & Warren, M. (2000). Ethics and Electronic Commerce.
- Lenski, G. (1961). *The Religious Factor*. New York.
- Lenski, G. E. (1963). *he religious factor: A sociological study of religion's impact on politics, economics, and family life* (Vol. 337). Connecticut: Greenwood Press.
- Lertwongsatien, C., & Wongpinunwatana, N. (2003). E-commerce adoption in Thailand: an empirical study of small and medium enterprises (SMEs). *Journal of Global Information Technology Management*, 6(3), 67-83.
doi:10.1080/1097198X.2003.10856356
- Liao, L., & Wang, K. (2010). Strategy For Building Initial Trust In B2C Electronic Commerce. *International Conference on Networking and Digital Society (ICNDS)*. 1, pp. 282-285. Wenzhou: IEEE. doi:10.1109/ICNDS.2010.5479135
- Liao, S., Shao, Y. P., Wang, H., & Chen, A. (1999). The adoption of virtual banking: an empirical study. *International journal of information management*, 19(1), 63-74.
- Licht, G. (2009). How to better diffuse technologies in Europe. *Knowledge Economists Policy Brief*.
- Likert, R. (1932). A technique for the measurement of attitudes. *Archives of psychology*, 22(140), 55.

- Lin, C.-H., Shih, H.-Y., & Sher, P. J. (2007). Integrating technology readiness into technology acceptance: The TRAM model. *The TRAM model. Psychology & Marketing*, 24(7), 641-657. doi:10.1002/mar.20177
- Lin, H.-F. (2011). An empirical investigation of mobile banking adoption: The effect of innovation attributes and knowledge-based trust. *International Journal of Information Management*, 31(3), 252–260. doi:10.1016/j.ijinfomgt.2010.07.006
- Lin, J.-S. C., & Hsieh, P.-L. (2007). The influence of technology readiness on satisfaction and behavioral intentions toward self-service technologies. *Computers in Human Behavior*, 23(3), 1597-1615. Retrieved from www.elsevier.com/locate/comphumbeh
- Lindell, M. K., & Whitney, D. J. (2001). Accounting for common method variance in cross-sectional research designs. *Journal of applied psychology*, 86(1), 114-121.
- Lindner, J. R., & Wingenbach, G. J. (2002). Communicating the handling of nonresponse error in Journal of Extension Research in Brief articles. *Journal of Extension Research in Brief articles*, 40(6), 1-5.
- Lindskog, H., & Wennberg, H. (2002). Learning from " Big Brother": Public Sector E-Commerce as a Role Model for Swedish Industry. *Quarterly Journal of Electronic Commerce*, 3, 211-222.
- Little, R. J., & Rubin, D. D. (1989). The analysis of social science data with missing values. *Sociological Methods & Research*, 18(2-3), 292-326.
- Liu, C., Marchewka, J. T., Lu, J., & Yu, C.-S. (2005). Beyond concern—a privacy-trust-behavioral intention model of electronic commerce. *Information & Management* 42 (2005) , 42, 289–304. doi:10.1016/j.im.2004.01.003
- Looi, H.-C. (2004). A model of factors influencing electronic commerce adoption among small and medium enterprises in Brunei Darussalam. *International Journal of information technology*, 10(1), 72-87.
- Lou, E., & Goulding, J. (2010). The pervasiveness of e-readiness in the global built environment arena. *Journal of Systems and Information Technology*, 12(3), 180 - 195. Retrieved from <http://dx.doi.org/10.1108/13287261011070812>
- Lugo, L., Cooperman, A., Grim, B. J., Karim, M. S., Chaudhry, S., Hsu, B., . . . Read, O. (2009). *Mapping the global Muslim population: A Report on the Size and Distribution of the World's Muslim Population*. Pew Research Cente, Pew Research Center's Forum on Religion & Public Life. Washington: The Pew

FORUM on Religion & Public Life. Retrieved August Sunday, 2014, from <http://www.pewforum.org/files/2009/10/Muslimpopulation.pdf>

Lumsden, J., & MacKay, L. (2006). How Does Personality Affect Trust in B2C e-Commerce? *ICEC '06 Proceedings of the 8th international conference on Electronic commerce: The new e-commerce: innovations for conquering current barriers, obstacles and limitations to conducting successful business on the internet* (pp. 471 - 481). New York: ACM Digital library. doi:10.1145/1151454.1151526

Luqmani, M., Yavas, U., & Quraeshi, Z. (1987). Advertising in Saudi Arabia: content and regulation. *International Journal of Advertising*, 6(1), 59-71.

Luyt, B. (2006). Defining the digital divide: the role of e-readiness indicators. *Aslib Proceedings*, 58(4), 276 - 291. doi:10.1108/00012530610687669

MacKenzie, S. B., & M.v, P. P. (2012). Common method bias in marketing: causes, mechanisms, and procedural remedies. *Journal of Retailing*, 88(4), 542-555.

MacVaugh, J., & Schiavone, F. (2010). Limits to the diffusion of innovation: A literature review and integrative model. *European Journal of Innovation Management*, 13(2), 197-221.

Maidique, M. A., & Zirger, B. J. (1984). A study of success and failure in product innovation: the case of the US electronics industry. *IEEE Transactions on engineering management*, 31(4), 192-203.

Mann, C. L. (2000). Electronic Commerce In Developing Countries: Issues for Domestic Policy and WTO Negotiations. *Institute for International Economics*.

Manpower. (2015a). *Ministry Of Manpower Sultanate Of Oman*. Retrieved from <http://www.hct.edu.om/about/the-college>

Manpower. (2015b). *Ministry Of Manpower Sultanate Of Oman*. Retrieved from <https://www.manpower.gov.om/>

Marcoulides, G. A., & Saunders, C. (2006). PLS: A Silver Bullet? *MIS Quarterly*, 30(2), 3-9.

Martin, G. (2014, August Friday). *The Phrase Finder*. Retrieved from The meaning and origin of the expression: Survival of the fittest: <http://www.phrases.org.uk/meanings/340400.html>

- Massey, A. P., Khatri, V., & Montoya-Weiss, M. M. (2007). Usability of Online Services: The Role of Technology Readiness and Context. *Decision Sciences*, 38(2), 277-308.
- Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of management review*, 20(3), 709-734.
- McAndrew, S., & Voas, D. (2011). Measuring Religiosity using Surveys. *Survey Question Bank: Topic Overview*.
- McDougall, P. P., & Oviatt, B. M. (2000). International Entrepreneurship: The Intersection of Two Research Paths. *Academy of management Journal*, 43(5), 902-906.
- McIntosh, D., & Spilka, B. (1990). Religion And Physical Health: The Role of Personal Faith And Control Beliefs. *Research Of the Social Scientific Study of Religion*, 2, 167-194. Retrieved from <http://mysite.du.edu/~dmcintos/PDF/McIntosh,%20Spilka,%20religion%20and%20health,%20RSSSR,%201990.pdf>
- McKnight, D. H., Choudhury, V., & Kacmar, C. (2000). Trust in e-commerce vendors: a two-stage model. In *Proceedings of the twenty first international conference on Information systems* (pp. 532-536). Association for Information Systems.
- McKnight, D. H., Choudhury, V., & Kacmar, C. (2002). Developing and Validating Trust Measures for e-Commerce: An Integrative Typology. *Information Systems Research*, 13(3), 334-359. doi:10.1287/isre.13.3.334.81
- McOmber, J. B. (1999). Technological autonomy and three definitions of technology. *Journal of communication*, 49(3), 137-153.
- Meuter, M. L., Ostrom, A. L., Bitner, M. J., & Roundtree, R. (2003). The influence of technology anxiety on consumer use and experiences with self-service technologies. *Journal of Business Research*, 899– 906. doi:10.1016/S0148-2963(01)00276-4
- Michell, P., & Al-Mossawi, M. (1999). Religious commitment related to message contentiousness. *International Journal of Advertising*, 18, 27-43.
- Miller, G. J., & Kaifeng, Y. (2007). *Handbook of research methods in public administration*. New York: CRC press.
- Ming-xia, W., & Dan, J. (2007). The Design of Intermediary Mechanism in E-Commerce Trust-Building and Solutions to Its Realization Condition. *International*

Conference on Service Systems and Service Management (pp. 1-5). Chengdu: IEEE. doi:10.1109/ICSSSM.2007.4280228

- Mohanna, S., Yaghoubi, N. M., Motlaq, S. V., & Motlaq, T. V. (2011). Limitations of E-commerce implementation in developing countries: Case study of Iran. *American Journal Of Scientific And Industrial Research*, 224-228. doi:10.5251
- MoHE. (2015). *Ministry of Higher Education in the Sultanate of Oman*. Retrieved from <http://mohe.gov.om/>
- Mokhlis, S. (2008). Consumer Religiosity and the Importance of Store Attributes. *The Journal of Human Resource and Adult Learning*, 4(2), 122-133. Retrieved from <http://www.hraljournal.com/Page/13%20Safiek%20Mokhlis.pdf>
- Mokhlis, S. (2009). Relevancy and Measurement of Religiosity in Consumer Behavior Research. *International Business Research*, 2(3), 75-84. doi:DOI: 10.5539/ibr.v2n3p75
- Molla, A. (2004). *The Impact of eReadiness on eCommerce Success in Developing Countries: Firm-Level Evidence*. Institute for Development Policy and Management. Manchester: Development Informatics Working Paper Series. Retrieved from http://www.sed.manchester.ac.uk/idpm/publications/wp/di/di_wp18.htm
- Momtaz, Y. A., Hamid, T.-A., Ibrahim, R., Yahaya, N., & Chai, S. T. (2011). Moderating effect of religiosity on the relationship between social isolation and psychological well-being. *Mental Health, Religion & Culture*, 14(2), 141-156. doi:10.1080/13674676.2010.497963
- Momtaz, Y. A., Hamid, T.-A., Ibrahim, R., Yahaya, N., & Chai, S. T. (2011). Moderating effect of religiosity on the relationship between social isolation and psychological well-being, Mental Health, Religion & Culture. *Mental Health, Religion & Culture*, 14(2), 141–156. doi:10.1080/13674676.2010.497963
- Moody, G. D., Galletta, D. F., & Lowry, P. B. (2014). When trust and distrust collide online: The engenderment and role of consumer ambivalence in online consumer behavior. *Electronic Commerce Research and Applications*, 266–282.
- Moore, G. C., & Benbasat, I. (1991). Development of an instrument to measure the perceptions of adopting an information technology innovation. *Information systems research*, 2(3), 192-222.

- Moreau, P. C., Lehmann, D. R., & Markman, A. B. (2001). Entrenched knowledge structures and consumer response to new products. *Journal of marketing research*, 38(1), 14-29.
- Mostafaeipour, A., Tabatabaeiaghda, A., & Yazdi, H. S. (2011). Barriers to Implementing B2C Method of E-Commerce for City of Yazd in Iran. *Proceedings Of The 2011 International Conference On E-Learning, E-Business, Enterprise Information Systems, & E-Government*. Las Vegas Nevada: CSREA Press. Retrieved from <http://worldcomp-proceedings.com/proc/proc2011/eee/contents.pdf>
- Muhammad, M. R., & Muhammad, M. (2013). Building Trust in E-Commerce: A Proposed Shari'ah Compliant Model. *Journal of Internet Banking and Commerce*, 18(3), 1-13. Retrieved from <http://www.arraydev.com/commerce/JIBC/2013-12/Muhammadv01.pdf>
- Muhammad, M., Muhammad, M. R., & Khalil, K. M. (2013). Towards Shari'ah Compliant E-Commerce Transactions: A Review of Amazon.com. *Middle-East Journal of Scientific Research*, 15(9), 1229-1236. doi:10.5829/idosi.mejsr.2013.15.9.11176
- Mukhtar, A., & Butt, M. M. (2012). Intention to choose Halal products: the role of religiosity. *Journal of Islamic Marketing*, 3(2), 108-120. doi:10.1108/17590831211232519
- Nafik, M., & Ratnasari, R. T. (n.d.). Measuring Islamic Compliance on The Moderating Effects of Islamic Knowledge Level and The Relationship Between Trust and Loyalty Intention. *The 2012 International Conference on Business and Management*, (pp. 283-298). Phuket.
- Nagelvoort, B., Welie, R. v., Brink, P. d., Weening, A., & Abraham, J. (2014). *European B2C E-commerce Report 2014*. Ecommerce Europe. Brussels: Ecommerce Europe. Retrieved from www.ecommerce-europe.eu
- Nagmetov, B. A. (2007). Trust, as a main barrier in adoption to B2C E-Commerce. *International Conference in Central Asia on Internet* (pp. 1-5). Tashkent: IEEE. doi:10.1109/CANET.2007.4401706
- Nanehkaran, Y. A. (2013, April). An Introduction To Electronic Commerce. *International Journal of Scientific & Technology Research*, 2(4), 190-193. Retrieved February Sunday, 2014, from <http://www.ijstr.org/final-print/apr2013/An-Introduction-To-Electronic-Commerce.pdf>

- Nardal, S., & Sahin, A. (2011). Ethical Issues in E-Commerce on the Basis of Online Retailing. *Journal of Social Sciences*, 7(2), 190-198.
doi:10.3844/jssp.2011.190.198
- Netherwood, G. (2015, May). *MiC Quality* . Retrieved from MiC Quality Online Learning: http://www.micquality.com/reference_tables/chisquare.htm
- Neuman, W. L. (1997). *Social Research Methods: Qualitative and Quantitative Approaches* (3rd ed.). MA: Allyn & Bacon.
- Nor, K. M., & Pearson, J. M. (2007). The Influence of Trust on Internet Banking Acceptance. *Journal of Internet Banking and Commerce*, 12(2).
- Nunnally, J. C., & Bernstein, I. H. (1976). *Psychometric theory*. New York: McGraw-Hill.
- Nunnally, J. C., & Bernstein, I. H. (1978). *Psychometric theory*. New York: McGraw-Hill.
- Nutley, S., Davies, H., & Walter, I. (2002). *Conceptual synthesis 1: learning from the diffusion of innovations*. University of St Andrews, Department of Management. St Andrews: Research Unit for Research Utilisation.
- OECD. (2009). *Programme on Institutional Management in Higher Education*. Paris: OECD.
- OECD. (2013). *Electronic and Mobile Commerce*. Organisation for Economic Co-operation and Development -, Digital Economy. OECD Publishing. Retrieved from <http://dx.doi.org/10.1787/5k437p2gxw6g-en>
- Ogrean, C., Herciu, M., & Belascu, L. (2010). From technological readiness to business sophistication through ICT applications. *Research in Business and Economics Journal-2*, 1-6.
- Olatokun, W. M., & Opesade, O. A. (2008). An e-readiness assessment of Nigeria's Premier University. *International Journal of Education and Development using Information and Communication Technology*, 4(2), 16-46. Retrieved from <http://connection.ebscohost.com/c/case-studies/67615190/e-readiness-assessment-nigerias-premier-university-part-1>
- Oman. (2014, July Thursday). *Oman's Constitution of 1996 with Amendments through 2011*. (C. C. Project, Ed.) Retrieved June 2014, from Constitute: https://www.constituteproject.org/constitution/Oman_2011.pdf

- Onwuegbuzie, A. J., & Larry, G. D. (2002). Uses and misuses of the correlation coefficient. *Research in the school*, 9, 73-90.
- Organ, D. W., & Ryan, K. (1995). A meta-analytic review of attitudinal and dispositional predictors of organizational citizenship behavior. *Personnel psychology*, 48(4), 775-802.
- Ormrod, R. K. (1990). Local context and innovation diffusion in a well-connected world. *Economic Geography*, 109-122.
- Osborne, J. W. (2010). Improving your data transformations: Applying the box-cox transformation. *Practical Assessment, Research & Evaluation*, 15(12), 1-9.
- Osman, M. F. (2001). Islam in a Modern State: Democracy and the Concept of Shura. In M. F. Osman, *Islam in a Modern State: Democracy and the Concept of Shura (Occasional papers series)* (pp. 3-23). Georgetown, USA: Center for Muslim-Christian Understanding: History and International Affairs, Edmund A. Walsh School of Foreign Service, Georgetown University. Retrieved April Monday, 2014, from http://www.usc.edu/schools/college/crcc/private/cmje/issues/more_issues/Islam_in_a_Modern_State__Democracy_and_Shura.pdf
- Pallant, J. (2010). *A step by step guide to data analysis using the SPSS program: SPSS survival manual* (4th ed.). Ligare Book Printer.
- Palmer, D. A., Jennings, P. D., & Zhou, X. (1993). Late adoption of the multidivisional form by large US corporations: Institutional, political, and economic accounts. *Administrative science quarterly*, 100-131.
- Palvia, P. (2009). The role of trust in e-commerce relational exchange: A unified model. *Information & Management*, 213-220.
- Papies, D., & Clement, M. (2008). Adoption of new movie distribution services on the Internet. *Journal of Media Economics*, 21(3), 131-157.
- Parasuraman, A. (2000). Technology Readiness Index (Tri): A Multiple-Item Scale to Measure Readiness to Embrace New Technologies. *Journal of Service Research*, 2(4), 307-321. doi:DOI: 10.1177/109467050024001
- Parasuraman, A., & Colby, C. L. (2001). *Techno-ready marketing: How and why your customers adopt technology*. New York: The Free Press.

- Parasuraman, A., Zeithaml, V. A., & Berry, L. L. (1985). A conceptual model of service quality and its implications for future research. *The Journal of Marketing*, 49(4), 41-50. Retrieved from <http://www.jstor.org/stable/1251430>
- Pastore, M. (2000, December). *Online Consumer Spending Growth Slowing*. Retrieved from ClickZ: <http://www.clickz.com/clickz/news/1698637/online-consumer-spending-growth-slowing>
- Patton, M. A., & Josang, A. (2004). *Technologies for Trust in Electronic Commerce*. Kluwer Academic Publisher.
- Pavlou, P. A. (2003). Consumer Acceptance of Electronic Commerce: Integrating Trust and Risk with the Technology Acceptance Model. *International Journal of Electronic Commerce*, 7(3), 101–134.
- Pavlou, P. A., & Chai, L. (2002). What drives electronic commerce across cultures? A cross-cultural empirical investigation of the theory of planned behaviour. *Journal of Electronic Commerce Research*, 3(4), 240-253.
- Pavlou, P. A., & Fygenson, M. (2006). Understanding and Predicting Electronic Commerce Adoption: An Extension of the Theory of Planned Behavior. *MIS Quarterly*, 30(1), 115-143.
- Peng, D. X., & Lai, F. (2012). Using partial least squares in operations management research: A practical guideline and summary of past research. *Journal of Operations Management*, 30(6), 467-480.
- Peres, R., Muller, E., & Mahajan, V. (2010). Innovation diffusion and new product growth models: A critical review and research directions. *International Journal of Research in Marketing*, 27(2), 91-106.
- Petermeijer, P., Verdonk, M., Balsfoort, P. v., & Zwart, F. d. (2015, January). *E-commerce facts*. Retrieved from <http://e-commercefacts.com/news/2011/09/e-commerce-in-the-middle/>
- Phan, D. D. (2003). e-business development for competitive advantages: a case study. *Information & Management*, 40(6), 581–590. doi:10.1016/S0378-7206(02)00089-7
- Pittayachawan, S. (2007). Fostering consumer trust and purchase intention in B2C e-commerce.
- Plante, T. G., & Sherman, A. C. (2001). *Faith and health: Psychological perspectives*. New York: Guilford Press.

- Podsakof, P. M., MacKenzie, S. B., & Podsakof, N. P. (2012). Sources of method bias in social science research and recommendations on how to control it. *Annual review of psychology, 63*, 539-569.
- Podsakoff, P. M., & Organ, D. W. (1986). Self-reports in organizational research: Problems and prospects. *Journal of management, 12*(4), 531-544.
- Podsakoff, P. M., MacKenzie, S. B., Lee, J.-Y., & Podsakoff, N. P. (2003). Common method biases in behavioral research: a critical review of the literature and recommended remedies. *Journal of applied psychology, 88*(5), 879–903.
- Pons, A., Aljifri, H., & Fourati, K. (2003). E-commerce and Arab intra-trade. *Information Technology & People, 16*, 34-48. Retrieved September Sunday, 2014, from <http://dx.doi.org/10.1108/09593840310463014>
- Poon, W.-C. (2007). Users' adoption of e-banking services: the Malaysian perspective. *Journal of Business & Industrial Marketing, 23*(1), 59 - 69.
- Prescott, M. B., & Conger, S. A. (1995). Information technology innovations: a classification by IT locus of impact and research approach. *ACM SIGMIS Database, 26*(2-3), 20-41.
- PRNewswire. (2014, June 25). *Middle East B2C E-Commerce Report 2014*. Retrieved from PRNewswire LONDON: <http://www.prnewswire.com/news-releases/middle-east-b2c-e-commerce-report-2014-264591211.html>
- Qin, F. M., Fangxia, L., & Guihua, Z. (2013). Study and practice on five joint modes of production and education based on e-commerce major of higher vocational colleges. *2nd International Symposium on Instrumentation and Measurement, Sensor Network and Automation (IMSNA)* (pp. 89-94). Chongqing: IEEE.
- Ratnasingham, P. (1998). The importance of trust in electronic commerce. *Electronic Networking Applications and Policy, 313–321*.
- Raymond, M. R. (1986). Missing data in evaluation research. *Evaluation & the health professions, 9*(4), 395-420.
- Rayport, J. F., & Jaworski, B. J. (2002). *Introduction to e-Commerce*. New York: McGraw-Hill.
- Reddy, N. A., & Divekar, B. R. (2014). A Study Of Challenges Faced By E-Commerce Companies In India And Methods Employed To Overcome Them. *Procedia Economics and Finance, 553–560*.

- Rehman, A. -u., & Shabbir, M. S. (2010). The relationship between religiosity and new product adoption. *Journal of Islamic Marketing*, 1(1), 63-69.
doi:10.1108/17590831011026231
- Rehman, S. u., & Coughlan, J. (2012). Building trust for online shopping and their adoption of e-commerce. *International Conference on Information Society (i-Society 2012)* (pp. 456-460). IEEE.
- Reinartz, W., Haenlein, M., & Henseler, J. (2009). An empirical comparison of the efficacy of covariance-based and variance-based SEM. *International Journal of research in Marketing*, 26(4), 332-344.
- Reitsma, J., Scheepers, P., & Grotenhuis, M. T. (2006). Dimensions of Individual Religiosity and Charity: Cross-National Effect Differences in European Countries? *Review of Religious Research*, 47(4), 347-362. Retrieved from <http://www.jstor.org/stable/20058103>
- Riffai, M. A., Grant, K., & Edgar, D. (2012). Big TAM in Oman: Exploring the promise of on-line banking, its adoption by customers and the challenges of banking in Oman. *International Journal of Information Management* , 32 , 239–250.
doi:10.1016/j.ijinfomgt.2011.11.007
- Ringle, C. M., Sarstedt, M., & Straub, D. (2012). A critical look at the use of PLS-SEM in MIS Quarterly. *MIS Quarterly (MISQ)*, 36(1), iii-xiv.
- Ringle, C. M., Wende, S., & Will, A. (2005). *SmartPLS release: 2.0 (beta)*. Retrieved Feb Sunday, 2015, from SmartPLS: [http://www. smartpls. de](http://www.smartpls.de)
- Roberts, K. A., & Yamane, D. (2002). Implications of One's Definition of Religion for Conducting for Research. *Religion in Sociological Perspective*. SAGE Publication.
- Rodríguez-Ardura, I., & Meseguer-Artola, A. (2010). Toward a longitudinal model of e-commerce: Environmental, Technological, and Organizational Drivers of B2C Adoption. *The Information Society*, 26(3), 209-227.
- Rogers, E. M. (1995). *Diffusion of Innovations*. New York: Free Press.
- Rogers, E. M. (2003). *Diffusion of innovations* (3rd ed.). New York, USA: Free Press. Retrieved March Friday, 2014, from <http://teddykw2.files.wordpress.com/2012/07/everett-m-rogers-diffusion-of-innovations.pdf>

- Rogers, E. M., & Kincaid, D. L. (1981). *Communication networks: Toward a new paradigm for research*.
- Roman, R. (2003). Diffusion of innovations as a theoretical framework for telecenters. *Information Technologies & International Development, 1*(2), 53-66.
- Roscoe, J. T. (1975). *Fundamental research statistics for the behavioral sciences* (2nd ed.). New York: Holt, Rinehart and Winston.
- Sadozai, A. M., Marri, M. K., Zaman, H. F., Yousufzai, M. I., & Nas, Z. (2013). Moderating role of Islamic Work Ethics between the relationship of Organizational Commitment and Turnover Intentions: A Study of Public Sector of Pakistan. *Mediterranean Journal of Social Sciences, 4*(2), 767-775.
- Sahin, I. (2006). Detailed Review Of Rogers' Diffusion Of Innovations Theory And Educational Technology-Related Studies Based On Rogers' Theory. *The Turkish Online Journal of Educational Technology, 14*-23.
- Said, M., Hassan, F., Musa, R., & Rahman, N. A. (2014). Assessing Consumers' Perception, Knowledge and Religiosity on Malaysia's Halal Food Products. *Social and Behavioral Sciences, 130*, 120–128. doi:10.1016/j.sbspro.2014.04.015
- Salleh, M. S. (2012). Religiosity in Development: A Theoretical Construct of an Islamic-Based Development. *International Journal of Humanities and Social Science*(2), 266-274. Retrieved from http://ijhssnet.com/journals/Vol_2_No_14_Special_Issue_July_2012/31.pdf
- Schafer, J. L. (1999). Multiple imputation: a primer. *Statistical Methods in Medical Research, 8*, 3-15.
- Schumacher, P., & Morahan-Martin, J. (2001). Gender, Internet and computer attitudes and experiences. *Computers in human behavior, 17*(1), 95-110.
- Seitz, V., Razzouk, N., & Takaoka, H. (2005). Business-To-Consumer E-Commerce In Japan: Implications For Marketers. *International Business & Economics Research Journal, 4*(7), 41-47.
- Sekaran, U. (1983). Methodological and theoretical issues and advancements in cross-cultural research. *Journal of International Business Studies, 14*(2), 61-73.
- Sekaran, U. (2006). *Research methods for business: A skill building approach*. Illinois: John Wiley & Sons.

- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach*. New York: John Wiley & Sons Inc.
- Selwyn, N. (2003). Apart from technology: understanding people's non-use of information and communication technologies in everyday life. *Technology in society*, 25(1), 99-116.
- Selya, A. S., Rose, J. S., Dierker, L. C., Hedeker, D., & Mermelstein, R. J. (2012). A practical guide to calculating Cohen's f^2 , a measure of local effect size, from PROC MIXED. *Frontiers in psychology*, 3(111).
- Sembok, T. M. (2003). *Ethics of Information Communication Technology (ICT)*. Universiti Kebangsaan Malaysia, Regional Unit for Social & Human Sciences in Asia and the Pacific. Bangkok: UNESCO. Retrieved from http://www2.unescobkk.org/elib/publications/ethic_in_asia_pacific/239_325ETHICS.PDF
- Shahijan, M. K., Rezaei, S., Preece, C. N., & Ismail, W. K. (2014). Examining retailers' behaviour in managing critical points in Halal meat handling: a PLS analysis. *British Food Journal*, 115(8), 446 - 472. doi:<http://dx.doi.org/10.1108/JIMA-10-2013-0070>
- Sharma, S. (1996). *Applied multivariate techniques*. New York: John Wiley and Sons, Inc.
- Shi, H. (2009). Design of a E-Commerce Model in Higher Education District. In Management and Service Science. *MASS'09. International Conference* (pp. 1-4). IEEE.
- Shih, C.-F., Dedrick, J., & Kraemer, K. L. (2005). Rule of law and the international diffusion of e-commerce. *Communications of the ACM*, 48(11), 57-62.
- Shih, H.-P. (2004). An empirical study on predicting user acceptance of e-shopping on the Web. *Information & Management*, 41, 351-368.
- Shim, S., Eastlick, M. A., Lotz, S. L., & Warrington, P. (2001). An online prepurchase intentions model: The role of intention to search. *Journal of Retailing*, 77(3), 397-416.
- Siala, H., O'Keefe, R. M., & Hone, K. S. (2004). The impact of religious affiliation on trust in the context of electronic commerce. *Elsvier*, 1-31.

- Siemer & Associates, L. (2013). *eCommerce Report*. CA, USA: Siemer & Associates. Retrieved August Friday, 2014, from http://www.siemer.com/wp-content/uploads/Siemer-Associates-eCommerce-Report_Spring-2013.pdf
- Singh, J. P., & Gilchrist, S. M. (2002). Three layers of EC network: challenges for the developed & developing worlds. *Emerald Insight*, 4(2), 31-41. doi:10.1108/14636690210435785
- Slyke, C. V., Belanger, F., & Comunale, C. L. (2004). Factors Influencing the Adoption of Web-Based Shopping: The Impact of Trust. *ACM*.
- Sohaib, O., & Kang, K. (2014). The Impact Of Religiosity On Interpersonal Trust In B2c Context: A Cross-Culture Analysis. *18th Pacific Asia Conference on Information Systems (PACIS 2014)* (pp. 1-13). Chengdu: Association for Information Systems AIS Electronic Library (AISeL). Retrieved from <http://aisel.aisnet.org/cgi/viewcontent.cgi?article=1078&context=pacis2014>
- Son, M., & Han, K. (2011). Beyond the technology adoption: Technology readiness effects on post-adoption behavior. *Journal of Business Research*, 64, 1178-1182. doi:10.1016/j.jbusres.2011.06.019
- Song, J., & Zahedi, F. M. (2002). A theoretical framework for the use of Web infomediaries. *Proceedings of the Eighth Americas Conference in Information Systems* (pp. 2250–2256). New York: ACM.
- Sood, J., & Yukio, N. (1995). Religiosity and nationality: An exploratory study of their effect on consumer behavior in Japan and the United States. *Journal of Business Research*, 34(1), 1-9.
- Sparks, P., & Shepherd, R. (1992). Self-identity and the theory of planned behavior: assessing the role of identification with green consumerism. *Social Psychology Quarterly*, 55, 388-99.
- Spector, P. E. (2006). Method variance in organizational research truth or urban legend? *Organizational research methods*, 9(2), 221-232.
- Spinelli, R., Dyerson, R., & Harindranath, G. (2013). IT readiness in small firms. *Journal of Small Business and Enterprise Development*, 20(4), 807-823. Retrieved from <http://dx.doi.org/10.1108/JSBED-01-2012-0012>
- SQU. (2015). *Sultan Qaboos University*. Retrieved from <http://www.squ.edu.om/>
- Stark, R., & Glock, C. Y. (1968). *American Piety: The Nature of Religious Commitment*. Berkeley: University of California Press.

- Stavrova, O., Fetchenhauer, D., & Schlösser, T. (2013). Why are religious people happy? The effect of the social norm of religiosity across countries. *Social Science Research*, 42(1), 90–105. doi:10.1016/j.ssresearch.2012.07.002
- Stavrova, O., Fetchenhauer, D., & Schlösser, T. (2013). Why are religious people happy? The effect of the social norm of religiosity across countries. *Social Science Research*, 42(1), 90-105.
- Sumarto, P. H., Purwanto, E., & Khrisna, D. (2012). Antecedents of Trust and Its Impact on Loyalty: An Empirical Study on E-Commerce's Customer in Surabaya. *International Journal of Information and Communication Technology Research*, 2(2), 122-128.
- Summak, M. S., Murat, B., & Mustafa, S. (2010). Technology readiness of primary school teachers: A case study in Turkey. *Procedia Social and Behavioral Sciences*, 2671–2675.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics*. Boston: Pearson Education Inc. .
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics* (5th ed.). Boston: Pearson Publisher.
- Tan, Z. A., & Ouyang, W. (2004). Diffusion and Impacts of the Internet and E-Commerce in China. *Electronic Markets*, 14(1), 25-35.
- Tanenbaum. (2011). *Global Muslim Population*. Center for Interreligious Understanding. New York: Tanenbaum Center for Interreligious Understanding. Retrieved from <https://www.tanenbaum.org/sites/default/files/PNB%20-%20Global%20Muslim%20Population.pdf>
- Tarde, G. (1903). *The Laws of Imitation*. Chicago, USA: University of Chicago.
- Tassabehji, R. (2000). *Applying E-Commerce in Business*. New Delhi: SAGE Publications London.
- Taylor, M. R., Rubin, E. S., & Hounshell, D. A. (2003). Effect of government actions on technological innovation for SO₂ control. *Environmental Science & Technology*, 37(20), 4527-4534.
- Teo, T. S., & Liu, J. (2007). Consumer trust in e-commerce in the United States, Singapore and China. *Omega, The International Journal of Management Science*, 35(1), 22-38.

- Thatcher, J. B., Liu, Y., Stepina, L. P., Goodman, J. M., & Treadway, D. C. (2006). IT worker turnover: an empirical examination of intrinsic motivation. *The Database for Advances in Information Systems*, 37(2 & 3), 133-146.
- Thaw, Y. Y., & Mahmood, A. K. (2009). A Study on the Factors That Influence the Consumers Trust on Ecommerce Adoption. (*IJCSIS*) *International Journal of Computer Science and Information Security*, 4(2), 153-159.
- Tiliouine, H., & Belgoumidi, A. (2009). An exploratory study of religiosity, meaning in life and subjective wellbeing in Muslim students from Algeria. *Applied Research in Quality of Life*, 4(1), 109-127.
- Tore, D. (2005). An empirical investigation of the key factors for success in software process improvement. *IEEE Transactions on Software Engineering*, 31(5), 410-424.
- Tornatzky, L. G., & Klein, K. (n.d.). Innovation characteristics and innovation adoption-implementation: A meta-analysis of findings. *IEEE Transactions on engineering management*, EM-29.
- Tsikriktsis, N. (2004). A Technology Readiness–Based Taxonomy of Customers: A Replication and Extension. *Journal of Service Research*, 1, 42-52.
- Turban, E., King, D., McKay, J., Marshall, P., Lee, J., & Viehland, D. (2008). *Electronic Commerce 2008: A Managerial Perspective*. New York, USA: Prentice Hall.
Retrieved from
http://wps.pearsoncustom.com/wps/media/objects/6904/7070238/MIS415_Ch01.pdf
- University, S. Q. (n.d.).
- Uzoka, F.-M. E., & Seleka, G. G. (2007). Organizational, Environmental and Technological Determinants of E-Commerce Adoption in Botswana. *IRMA International Conference* (pp. 1421-1423). Idea Group Inc.
- Van, H. (2003). Factors influencing the usage of websites: the case of a generic portal in The Netherlands. *Information & Management*, 40(6), 541–549.
- VanVoorhis, C. W., & Morgan, B. L. (2007). Understanding power and rules of thumb for determining sample sizes. *Tutorials in Quantitative Methods for Psychology*, 3(2), 43-50.

- Venkatesh, V., & Davis, F. D. (2000a). A theoretical extension of the technology acceptance model: Four longitudinal field studies. *Management science*, 46(2), 186-204. Retrieved from <http://dx.doi.org/10.1287/mnsc.46.2.186.11926>
- Venkatesh, V., & Morris, M. G. (2000b). Why don't men ever stop to ask for directions? Gender, social influence, and their role in technology acceptance and usage behavior. *MIS quarterly*, 24(1), 115-139.
- Venkatesh, V., Davis, F. D., & Morris, M. G. (2007). Dead Or Alive? The Development, Trajectory And Future of Technology Adoption Research. *Journal of the association for information systems*, 8(4), 267-286.
- Venkatesh, V., Morris, M. G., Davis, G. B., & Davis, F. D. (2003). User acceptance of information technology: toward a unified view. *MIS Quarterly*, 27(3), 425-478.
- Verardi, V., & Croux, C. (2008). *Robust regression in Stata*. Namur: Social Science Research Network.
- Vijayasathy, L. R. (2004). Predicting consumer intentions to use on-line shopping: the case for an augmented technology acceptance model. *Information & Management*, 41(6), 747-762.
- Vink, J. M., & Boomsma, D. I. (2008). A comparison of early and late respondents in a twin-family survey study. *Twin Research and Human Genetics*, 11, 165-173.
- Viswanathan, M., & Kayande, U. (2012). Commentary on “Common Method Bias in Marketing: Causes, Mechanisms, and Procedural Remedies”. *Journal of Retailing*, 88(4), 556-562. doi:<http://dx.doi.org/10.1016/j.jretai.2012.10.002>
- Vize, R., Coughlan, J., Kennedy, A., & Ellis-Chadwick, F. (2013). Technology readiness in a B2B online retail context: An examination of antecedents and outcomes. *Industrial Marketing Management*, 42(6), 909-918.
- Walczuch, R., Lemmink, J., & Streukens, S. (2007). The effect of service employees' technology readiness on technology acceptance. *Information & Management*, 206-215.
- Wantang, J. (2009). E-Commerce Trust-Building under the involvement of Intermediary Mechanism. *International Forum on Computer Science-Technology and Applications* (pp. 388-391). Chongqing: IEEE. doi:10.1109/IFCSTA.2009.100
- Watson, R. T., Berthon, P., Pitt, L. F., & Zinkhan, G. M. (2008). *Electronic Commerce: The Strategic Perspective* (Electronic edition ed.). (R. T. Watson, Ed.) Zurich, Switzerland: Creative Commons Attribution. Retrieved May Friday, 2014, from

http://florida.theorangevillage.org/og/file/29589c3c-8bcd-72c1-b2f2-37789232eb3c/1/Electronic_Commerce.pdf

- Weening, A. (2011). *MENAP B2C e-Commerce Overview*. IMRWorld. London: IORMA, TEJURI & IMRG. Retrieved March Sunday, 2014, from http://www.visamiddleeast.com/me/common/include/uploads/ecommerce_apr2013.pdf
- WEF. (2011-12). *The Global Competitiveness Report-Technological readiness*. World Economic Forum.
- Wejnert, B. (2002). Integrating models of diffusion of innovations: A conceptual framework. *Annual review of sociology*, 297-326.
doi:10.1146/annurev.soc.28.110601.141051
- Wen, H. J., Chen, H.-G., & Hwang, H.-G. (2001). E-commerce Web site design: strategies and models. *Information Management & Computer Security*, 9(1), 5-12.
- Wetzels, M., Odekerken-Schröder, G., & Oppen, C. V. (2009). Using PLS Path Modeling for Assessing Hierarchical Construct Models: Guidelines and Empirical Illustration. *MIS Quarterly*, 33(1), 177-195.
- Wiersma, W. (1993). *Research methods in education: An introduction* (5th ed.). Boston: Boston Allyn & Bacon.
- Wilkes, R. E., Burnett, J. J., & Howell, R. D. (1986). On the meaning and measurement of religiosity in consumer research. *Journal of the Academy of Marketing Science*, 14, 47-56.
- William, D. B., & Feldman, S. (1985). *Multiple regression in practice*. Newbury Park, CA: Sage Publication.
- Williams, D. R., & Sternthal, M. J. (2007). Spirituality, religion and health: evidence and research directions. *Medical Journal of Australia*, 47-50. Retrieved from http://scholar.harvard.edu/files/davidrwilliams/files/2007-spirituality_religion_and-williams.pdf
- Williams, D. R., & Sternthal, M. J. (2007). Spirituality, religion and health: evidence and research directions. *Medical journal of Australia-MJA*, 186(10), S47-S50.
- Wilson, H., Daniel, E., & Davies, I. A. (2008). The diffusion of e-commerce in UK SMEs. *Journal of Marketing Management*, 24, 489-516.
doi:10.1362/026725708X325968

- Wold, H. (1982). *Soft modelling: the basic design and some extensions* (Vol. II). (S. u. observation, Ed.) Amsterdam: North-Holland Publishing Company.
- Wolley, J., & Peters, G. (2014, October Friday). *John F. Kennedy*. Retrieved from The American Presidency Project: <http://www.presidency.ucsb.edu/ws/?pid=9303>
- Wong, K. K. (2013). Partial least squares structural equation modeling (PLS-SEM) techniques using SmartPLS. *Marketing Bulletin*, 24(1), 1-32.
- Wong, P.-K. (2003). Global and National Factors Affecting E-Commerce Diffusion in Singapore. *The Information Society: An International Journal*, 19:1, 19-32. doi:10.1080/01972240309471
- Wong, P.-K., & Yuen-Ping, H. (2004a). *E-Commerce in Singapore: Impetus and Impact of Globalization*. Center for Research on Information Technology and Organizations. Irvine: Center for Research on Information Technology and Organizations. Retrieved from <https://escholarship.org/uc/item/7p13f3gd#>
- Wong, X., Yen, D. C., & Fang, X. (2004b). E-Commerce Development in China and its Implication for Business. *Asia Pacific Journal of Marketing and Logistics*, 16(3), 68-83.
- WorldBank. (2014). Retrieved from <http://www.worldbank.org/>
- Wu, J.-J., & Chang, Y.-S. (2006). Effect of transaction trust on e-commerce relationships between travel agencies. *Tourism Management*, 27, 1253–1261.
- Yamamoto, G. T., Bayramoglu, E. E., Yilmaz, B., & Şekeroğlu, Ö. (n.d.). E-Commerce Entrepreneurship And E-Marketing In Leather Industry.
- Yousaf, S., & Malik, M. S. (2012). Evaluating the influences of religiosity and product involvement level on the consumers. *Journal of Islamic Marketing*, 4(2), 163-186. doi:10.1108/17590831311329296
- yStats.com. (2014). *MENA B2C E-Commerce report 2014*. Research on International Markets. Hamburg: yStats.com. Retrieved July Saturday, 2014, from http://www.ystats.com/uploads/report_abstracts/1060.pdf
- Zainul, N., Osman, F., & Mazlan, S. H. (2004). E-Commerce from an Islamic perspective. *Electronic Commerce Research and Applications*, 3(3), 280–293. doi:10.1016/j.elerap.2004.01.002
- Zarrad, H., & Debabi, M. (2012). Online Purchasing Intention: Factors and Effects. *International Business and Management*, 4(1), 37-47.

- Zeithaml, V. A. (1988). Consumer perceptions of price, quality, and value: a means-end model and synthesis of evidence. *The Journal of marketing*, 2-22.
- Zhou, Z., Ding, Q., & Huang, B. (2012). Online Trust Building Mechanism in E-Commerce. *IEEE Symposium on Robotics and Applications*, 335-338.
- Zhuang, Y., & Lederer, A. L. (2006). A resource-based view of electronic commerce. *Information & Management*, 43(2), 251-261.
- Zikmund, W. G. (1994). *Exploring Marketing Research*. Texas: The Dryden Press.
- Zikmund, W. G. (2003). *Business research methods* (7th ed.). Ohio, USA: Thompson South-Western.
- Zimmerman, D., Yohon, T., & Stapel, L. (2007). Using Theory to Enhance Technology Transfer and Diffusion of Innovations. *In Professional Communication Conference, 2007. IPCC 2007* (pp. 1-5). IEEE International.
- Zwingmann, C., Klein, C., & Büssing, A. (2011). Measuring religiosity/spirituality: Theoretical differentiations and categorization of instruments. *Religions*, 2(3), 345-357.