
A Study of Mobile Travelers Behavior of Postgraduate Students In Universiti Utara Malaysia

Kays Moh S.L Khaled

UUM College of Business, 315 Main Building (FPP Building), Universiti Utara,
Malaysia

e-mail: manafdr@uum.edu.my

Abdul Manaf Bohari

UUM College of Business, 315 Main Building (FPP Building), Universiti Utara,
Malaysia

e-mail: abdmanaf.bohari@yahoo.com

Abstract

The general purpose of this study was to find out whether a relationship between attitudes, subjective norm, perceived behavioral control and mobile travelers of postgraduate students. Theory of Planned Behavior (TPB) employed as the underlying to figure out the description about mobile traveler behavior among postgraduate students. Meanwhile, postgraduate students at Universiti Utara Malaysia (UUM) will be used as a sample of the study. Their perception about each variable of the planned behavior examined through the model existed. Unit of analysis of postgraduate students in every subject of study in master and doctoral level selected as sample to determine their behavior in mobile travelers.

Keyword: Attitude towards, Subjective Norms, Perceived Behavior Control, Postgraduate Universiti Utara Malaysia

Introduction

The mobile technology is one of the more recent developments in communication and information transfer. It is considered a technology asset because of its ability to disseminate large volume of information quickly and efficiently to all types of stakeholders, including employees, costumer, stakeholders and suppliers (Violino, 1996). Since the discovery of the internet as a new communication medium it has become a part of the strategy of firms. The mobile technology has been largely used in management: it works as an advertising medium for firms to include in their campaigns, as a distribution channel and as a source of information. Internet application to the development of diverse firm strategies is a practice that has come to be called e-commerce. In addition, by 2005, the daily traffic will constitute almost 2.3 million

terabits every day, representing 93 times the volume of traffic in 2000 a 147 percent annual growth in traffic (Nua Internet Surveys, 2000). As today's costumers are more focused on time saving and are more likely to access a greater proliferation of product information, the Internet appears to have several advantages over other media as an information gathering tool (Schonland and Williams, 1996; Walle, 1996).

Basically, the mobile internet added-value resides in its ability to contribute to cost reduction associated to communication and transaction (Boyd and Spekman, 2001; Porter, 2001; De Boer et al., 2002). The internet allows the access to a great amount of information with lower costs of time and money than those derived from the use of other tools (Boyle and Alwitt, 1999; Min and Galle, 1999; Avlonitis and Karayanni, 2000; Tang et al., 2001), both inside and outside the organization. Inside the firm, the development of the intranet can greatly facilitate the transmission of information among its members (Goles and Hirschheim, 1997; Osmonbekov et al., 2002).

Practically, mobile operators need more traffic and larger markets for mobile content services and applications. Efficient mobile payment solutions facilitate the sales of mobile content and also generate more traffic for mobile networks. Mobile banking services enable users to receive information on their account balances via SMS. The new WAP- and Java-enabled mobile phones using GPRS support a wider variety of banking services such as fund transfers between accounts, stock trading, and confirmation of direct payments via the phone (Herzberg, 2003). Indeed, mobile devices, computers, and related electronic devices have become an important part of digital life. Wireless data transfer is highly preferred for personal and business purposes. It offers users flexibility and convenience. To meet the demand, various wireless technologies have been developed. Nowadays, there are different types of technologies in the world wireless market. Wireless communication is not a new technology; broadcast television and radio programs have been using wireless communication for a long period (Barnes, 2002).

The use of mobile technologies is increasingly widespread especially among the Asian countries such as Malaysia. Users of mobile phone grew from 9.7 percent in 1995 to 55.9 percent in 2004 (<http://www.cmc.gov.my>). Various applications can be observed among the users, which ranged from telephone conversation and simple text messages (SMS), to multimedia messaging services (MMS) and internet access, depending on the capability of each mobile phone technology and services rendered. These applications have been made possible through various developments in the mobile telephone technology such as GPRS, WAP, and the 3G standard.

Problem Statements

In the midst of the mobile application evolution, Goto *et. al* (1999) presented a new mobile guide system for visually disabled persons. Utilizing the latest technology available in the current market at that time, he embedded data-carriers at many places in the particular station. Higher education for example seems justified for several reasons in order to favour economic growth. One of them being the current speed of technological change according to

Yannis (2000) that makes high-skilled individuals more important than ever as a determinant of economic performance the future ubiquitous computing environment will consist of mobile users with information appliances (mobile devices), such as cellular phones or Personal Digital Assistants (PDA's), that will be wirelessly communicating and interacting with the varied services and devices encountered at any particular moment and place.

As Ajzen and Fishbein (1980) suggest that before we can provide guidelines for the formulation of persuasive communications that will be effective in changing behavior, we must have an understanding of the factors that determine behavior. Thus, the present research found up problems that various attitudinal, cognitive, behavioral, normative constructs and demographic variables that may influence or be associated with customer mobile travelers behavior. To address the problems that issues discussed earlier, the present research will examine the mobile traveler behavior among postgraduate students.

Using the theory of planned behavior as underlying of the study, this study was to identified the relationships among beliefs about the Internet privacy and trustworthiness, along with beliefs about perceived behavioral control and the expectations of important others, and mobile travelers behavior. The study contributed towards the increase of adoption of mobile technology in the existing worldwide service technologies. The study was determining the suitability of the technology and pace the way for the postgraduate students of UUM.

The research questions that have arisen of the study are:

1. Is there a relationship between attitude and mobile travelers?
2. Is there a relationship between subjective norm and mobile travelers?
3. Is there a relationship between perceived behavioral control and mobile travelers?

Objective Of The Study

The objectives are:

1. To examine the relationship between attitude toward behavior and the actual usage of mobile travelers?
2. To examine the relationship between subjective norm and the actual usage of mobile travelers?
3. To determine the relationship between perceived behavioral control and the actual usage of mobile travelers?

Research Methodology

This is a descriptive research which is undertaken in order to ascertain and be able to describe the characteristics of variables in specific situation. In this research, sampling procedure, data collection, questionnaire and data analysis employed.

Research Framework

Figure 1 shows framework that used for the study.

Figure 1: Research Framework

Source: Azjen (1989)

Hypothesis

Based on the relationship of the variables described in the theoretical framework the following hypotheses were developed. Hypotheses developed in this study were:

H1: Attitude toward behavior has positive impact to the actual usage of mobile travelers.

H2: Subjective Norm has positive impact to the actual usage of mobile travelers.

H3: Perceived Behavioral Control has positive impact to the actual usage of mobile travelers.

Measurement of Variables

A questionnaire using a seven-point scale was employed to collect the data for the constructs of the research model. Items from previous studies were modified for adaptation to the internet purchasing context. The measure using a seven-point Likert-scale ranging from “1” (strongly disagree) to “7” (strongly agree). Item of measurement is shows in Table 1.

Sampling

The population was postgraduate student in UUM as they expected to come from the various personal backgrounds, which may represent better sample distribution. Based on the population number of postgraduate students of UUM, and stratified in every college and department of the study, sample needed about 140 respondents’ based on Sekaran’s (2000) table of size. To identify the sample, sample selected based on the Stratified Random Sampling Technique as recommend from Sekaran (2000).

Table 1: Item of Measurement.

	Mobile Travelers
1	Assuming I had access to mobile traveler, I intend to use it.
2	Given that I had access to mobile traveler, I predict that I would use it.
3	I will use the mobile traveler in the future.
	TPB
1	Buying things over the mobile traveler is a good idea.
2	Buying things over the mobile traveler is a wise idea.
3	Buying things over the mobile traveler is an idea I like.
4	Using the mobile traveler to buy things would be pleasant.
5	People who influence my behavior would think that I should buy things over the mobile traveler.
6	People who are important to me would think that I should buy things over the mobile traveler.
7	I am capable of buying things over the mobile traveler.
8	Buying things over the mobile traveler is entirely within my control.

Data Collection

The primary objective of this research is to test the research hypotheses, based upon the conceptual framework of this study. This study will be use quantitative research approach and survey the HRIS performance. Questionnaire is designed and will be distributed to the sample of the research.

Results

Demographic Background

Questionnaires were distributed to 140 students postgraduate UUM in Sintok, Kedah, Malaysia. The subjects were 94 (67%) male and 46 (32%) female respondents. We have the ethnic origin information, of our respondents, where 39.3% respondent belongs to Malay origin however 26.4 % were Chinese respondents, 11.4 % Indians and 22.9 % were followed by other race.

Most of the participating respondents in this survey of about 9.3 % first semester, 23.6 % second semester, 25.7 % third semester, while 41.4 % of the respondents were final semester. 5 % of the respondent had been using mobile traveler less than 6 month; 37.1 % 6-12 month, 27.9 % 1 to 3 years, and 60 % more than 4 years.

Correlations among Variables

Table 2 shows that attitude toward behavior and actual usage variables were significantly correlated in the strong positive correlation (0.78) and Table 3 shows that subjective norms and actual usage variables were significantly correlated in the strong positive correlation (0.68). Table 4 shows that perceived behavior control and actual usage variables were significantly correlated in the strong positive correlation (0.78).

Table 2: Correlations between Attitude toward Behavior and Actual Usage

		Attitude toward behavior
Usage	Pearson Correlation	.786(**)
	Sig. (2-tailed)	.000
	N	140

** Correlation is significant at the 0.01 level (2-tailed).

Table 3: Correlations between Subjective Norms and Actual Usage

		Subjective Norms
Usage	Pearson Correlation	.681(**)
	Sig. (2-tailed)	.000
	N	140

** Correlation is significant at the 0.01 level (2-tailed)

Table 4: Correlations between Perceived Behavior Control and Actual Usage

		Subjective Norms
Usage	Pearson Correlation	.782(**)
	Sig. (2-tailed)	.000
	N	140

** Correlation is significant at the 0.01 level (2-tailed).

Regressions among Variables

1. Regression between Attitude towards Behavior to the Actual Usage

Table 5 shows that attitude towards behavior to the actual usage variables were significantly correlated in the strong positive correlation (0.78). R^2 is 0.61, therefore 61 % of the cases will be correctly predicted by the regression equation and 39 % not. R^2 , also called *multiple correlations* or the *coefficient of multiple determinations*, is the percent of the variance in the dependent explained uniquely or jointly by the independents. R-squared can also be interpreted as the proportionate reduction in error in estimating the dependent when knowing the independents.

Table 5: Regression between Attitudes towards Behavior to the Actual Usage

Variable	B	Se. B	β
Attitudes towards behavior	.834	.056	.786

Note: R^2 0.61; $F = 1.13$; $F = 223.614$; $\text{Sig. } F = .00^{**}$; ($p < .000$)

B= Unstandardized coefficient beta;

Se.B= Standard error of regression coefficient;

β = Beta coefficient

Simple regression was conducted to investigate how attitude towards behavior could influence actual usage. The results (table 4.8) are statistically significant $F(1, 13) = 223.614$, $p < 0.000$. The identified equation in table 4.8 to understand the relationship was: *Actual Usage Mobile Traveler* = $0.565 + 0.834$ attitude towards behavior + ϵ .

The adjusted R squared value was 0.61. This indicates that 61 % of the variance in actual usage mobile traveler was explained by the attitude towards behavior variable (**Hypothesis 1 Accepted**). According to Cohen (1988) this is a large effect.

2. Regression between Subjective Norms to the Actual Usage

Table 6 shows that subjective norms to the actual usage variables were significantly correlated in the strong positive correlation (0.68). R^2 is 0.46, therefore 46 % of the cases will be correctly predicted by the regression equation and 54 % not. R^2 , also called *multiple correlations* or the *coefficient of multiple determinations*, is the percent of the variance in the dependent explained

uniquely or jointly by the independents. R-squared can also be interpreted as the proportionate reduction in error in estimating the dependent when knowing the independents.

Table 6: Regression between Subjective Norms to the Actual Usage

Variable	B	Se. B	β
Subjective Norms	.758	.069	.681

Note: R^2 0.61; $F = 1.13$; $F = 94.852$; $\text{Sig. } F = .00^{**}$; ($p < .000$)

B= Unstandardized coefficient beta;

Se.B= Standard error of regression coefficient;

β = Beta coefficient

Simple regression was conducted to investigate how subjective norms could influence actual usage. The results are statistically significant $F(1, 13) = 94.852$, $p < 0.000$. The identified equation in table 4.9 to understand the relationship was: *Actual Usage Mobile Traveler = 0.827 + 0.758 Subjective Norms + ϵ* .

The adjusted R squared value was 0.68. This indicates that 46 % of the variance in actual usage mobile traveler was explained by the subjective norms variable (**Hypothesis 2 Accepted**). According to Cohen (1988) this is a large effect.

3. Regression between Perceived Behavior Control to the Actual Usage

Table 7 shows that perceived behavior control to the actual usage variables were significantly correlated in the strong positive correlation (0.78). R^2 is 0.61, therefore 60 % of the cases will be correctly predicted by the regression equation and 40 % not. R^2 , also called *multiple correlations* or the *coefficient of multiple determinations*, is the percent of the variance in the dependent explained uniquely or jointly by the independents. R-squared can also be interpreted as the proportionate reduction in error in estimating the dependent when knowing the independents.

Table 7: Regression between Perceived Behavior Controls to the Actual Usage

Variable	B	Se. B	β
Perceived Behavior Control	.641	.044	.782

Note: R^2 0.61; $F = 1.13$; $F = 125.116$; $\text{Sig. } F = .00^{**}$; ($p < .000$)

B= Unstandardized coefficient beta;
 Se.B= Standard error of regression coefficient;
 β = Beta coefficient

Simple regression was conducted to investigate how subjective norms could influence actual usage. The results (table 4.10) are statistically significant $F(1, 13) = 125.116, p < 0.000$. The identified equation in table 4.10 to understand the relationship was: *Actual Usage Mobile Traveler* = $0.450 + 0.641$ *Perceived Behavior Control* + ϵ .

The adjusted R squared value was 0.78. This indicates that 61 % of the variance in actual usage mobile traveler was explained by the subjective norms variable (**Hypothesis 3 Accepted**). According to Cohen (1988) this is a large effect.

4. Multiple Regressions between Attitude towards Behavior, Subjective Norms and Perceived Behavior Control (TPB variables) to the Actual Usage

Table 8 shows that TPB to the actual usage variables were significantly correlated in the strong positive correlation (0.79). R^2 is 0.62, therefore 61 % of the cases will be correctly predicted by the regression equation and 39 % not. R^2 , also called *multiple correlations* or the *coefficient of multiple determinations*, is the percent of the variance in the dependent explained uniquely or jointly by the independents. R-squared can also be interpreted as the proportionate reduction in error in estimating the dependent when knowing the independents.

Table 8: Regression between Subjective Norms to the Actual Usage

Variable		B	Se. B	β
Attitude towards Behavior		.753	.347	.710
Subjective Norms		.158	.148	.142
Perceived Behavior Control		-.032	.330	-.039

Note: R^2 0.62; $F = 3.13$; $F = 75.398$; $\text{Sig. } F = .00^{**}$; ($p < .000$)

B= Unstandardized coefficient beta;
 Se.B= Standard error of regression coefficient;
 β = Beta coefficient

Simple regression was conducted to investigate how subjective norms could influence actual usage. The results are statistically significant $F(3, 13) = 75.398, p < 0.000$. The identified equation in table 4.11 to understand the relationship was: *Actual Usage Mobile Traveler* =

$0.390 + 0.753 \text{ Attitude towards Behaviors} + 0.158 \text{ Subjective Norms} + -.032 \text{ Perceived Behavior Control} + \epsilon.$

The adjusted R squared value was 0.79. This indicates that 62 % of the variance in actual usage mobile traveler was explained by the subjective norms variable (**Hypothesis 4 Accepted**). According to Cohen (1988) this is a large effect.

Discussion

Their experience in the use of mobile traveler varies from less than 6 month to more than 4 years. Majority of them (60 percent) were using the mobile traveler technology for more than four years. The result also indicates that most of the respondents were aware of the information services although they were not using the services. Looking at their student status and the amount they can afford, this group of users is not expected to spend much on these types of information services due to the high costs that may incur.

The questionnaire sees a complete picture of the way different things are connected, what to focus on and measure, together with direction and clarity. The TPB variables (attitude towards behavior, subjective norms and perceived behavior control) of representation in used seems to look up the capacity to make things appear to be connected, making a kind of wholeness or optimum solution. It seems to generate a perceived relevance to UUM.

The result of correlation, the regression and multiple regressions in assessing the variables or the empirical relationship between attitude towards behavior, subjective norms and perceived behavior control contribute were positively related to actual usage mobile traveler as hypothesized. The positive association between independent variables (attitude towards behavior, subjective norms and perceived behavior control) to the actual usage of student was supported.

With respect to factors determining usage of the internet for travel information and shopping. It is found that time saving and conveniences are the two main factors considerations for internet users. Therefore, traveler planners and marketers should simplify the online purchase process involved so as to meet the needs of their potential markets. In contrast, since “prefer other service” and “concerned about security” are two main reasons that discourage travelers from using the mobile traveler. It appears that main challenges faced by on-line travel planners and marketers are “virtual” nature of the transactional and the security. Many of these consumers prefer to use the traditional market channel (i.e. travel agency) because this channel can provide more detailed information and allow direct contact with service providers.

Future Research

Previous studies found individual characteristics (e.g gender) influence consumers’ information processing (e.g Meyers – Levy and Maheswaran, 1991), technology decisions (e.g Davis *et al.*,

1989; Vankatesh *et al.*, 2005). By investigating the moderating role of individual characteristics, future research is expected to provide more insightful guidelines to consumer research as well as practitioners.

The mobile technology is one of the more recent developments in communication and information transfer. It is considered a technology asset because of its ability to disseminate large volume of information quickly and efficiently to all types of stakeholders, including employees, customer, stakeholders and suppliers (Violino, 2006).

Mobile devices, computers, and related electronic devices have become an important part of digital life. Wireless data transfer is highly preferred for personal and business purposes. It offers users flexibility and convenience. To meet the demand, various wireless technologies have been developed. Nowadays, there are different types of technologies in the world wireless market. Wireless communication is not a new technology; broadcast television and radio programs have been using wireless communication for a long period (Barnes, 2002).

References

- Ajzen, I. (1991), "The Theory of Planned Behavior", **Organizational Behavior and Human Decision Processes**, Vol. 50, No. 2, pp. 179-212
- Ajzen, I. and Driver, B. L. (1992b), "Contingent Value Measurement: On the Nature and Meaning of Willingness to Pay", **Journal of Consumer Psychology**, Vol. 1, No. 4, pp.297-316
- Ajzen, I. (2002b), "Constructing a TPB Questionnaire: Conceptual and Methodological Considerations" Available: <http://www-unix.oit.umass.edu/~aizen/pdf/tpb.measurement.pdf> [2005, July 13]
- Ajzen, I. (2002c), "Residual Effects of Past on Later Behavior: Habituation and Reasoned Action Perspectives", **Personality and Social Psychology Review**, Vol. 6, No. 2, pp. 107-122
- Ajzen, I. and Fishbein, M. (2004), "The Influence of Attitudes on Behavior", In **Handbook of Attitudes and Attitude Change: Basic Principles**, D. Albarracín, B. T. Johnson and M. P. Zanna (Eds.), Mahwah, NJ: Erlbaum, pp. 173-221
- Ahuja, M., Gupta, B. and Raman, P. (2003), "An empirical investigation of online consumer purchasing behavior", *Communications of the ACM*, Vol. 46 No. 12, pp. 145-51.
- Anandarajan, M., Anandarajan, A. and Wen, H. (1998), "Extranet: tools for cost control in a value chain framework", *Industrial & Management Data Systems*, Vol. 98 No. 3, pp. 29-38.
- Allen, C. T., Machleit, K. A. and Schultz Kleine, S. (1992), "A Comparison of Attitudes and Emotions as Predictors of Behavior at Diverse Levels of Behavioral Experience", **Journal of Consumer Research**, Vol. 18, pp. 493-504
- Armitage, C. J. and Christian, J. (2003), "From Attitudes to Behavior: Basic and Applied Research on the Theory of Planned Behavior", **Current Psychology: Developmental, Learning, Personality, Social**, Vol. 22, No. 3, pp. 187-195

- Armitage, C. J. and Conner, M. (1999a), "Distinguishing Perceptions of Control from Self-Efficacy: Predicting Consumption of A Low-Fat Diet Using The Theory of Planned Behavior", **Journal of Applied Social Psychology**, Vol. 29, Iss. 1, pp. 72-90
- Armitage, C. J. and Conner, M. (1999b), "The Theory of Planned Behavior: Assessment of Predictive Validity and Perceived Control", **The British Journal of Social Psychology**, Vol. 38, pp. 35-54
- Armitage, C. J. and Conner, M. (2001), "Efficacy of the Theory of Planned Behavior: A Meta-Analytic Review", **The British Journal of Social Psychology**, Vol. 40, pp. 471-499
- Backman, D. R. (1999), [Abstract of "Influence of Gender and Ethnicity on Psychosocial Predictors of Healthy Dietary Practices and Exercise Behavior in Adolescents", Ph.D. diss., Loma Linda University], [Electronic], Available: ProQuest/730194871 [2006, July 2]
- Bandura, A. (1977), "Self-efficacy: toward a unifying theory of behavioral change", *Psychological Review*, Vol. 84 No. 2, pp. 191-215.
- Bandura, A. (1982), "Self-efficacy mechanism in human agency", *American Psychologist*, Vol. 37, pp. 122-47.
- Bamberg, S., Ajzen, I. and Schmidt, P. (2003), "Choice of Travel Mode in the Theory of Planned Behavior: The Roles of Past Behavior, Habit, and Reasoned Action", **Basic and Applied Social Psychology**, Vol. 25, No. 3, pp. 175-187
- Baron, R. M. and Kenny, D. A. (1986), "The Moderator-Mediator Variable Distinction in Social Psychological Research: Conceptual, Strategic and Statistical Considerations", **Journal of Personality and Social Psychology**, Vol. 51, No. 6, pp. 1173-1182
- Bearden, W. O. and Etzel, M. J. (1982), "Reference group Influence on Product and Brand Purchase Decisions", **Journal of Consumer Research**, Vol. 9, Iss. 2, pp. 183-194
- Bearden, W. O. and Teel, J. E. (1983), "Selected Determinants of Consumer Satisfaction and Complaint Reports", **Journal of Marketing Research**, Vol. XX, pp. 21-28
- Blanchard, C. M., Rhodes, R. E., Nehl, E., Fisher, J., Sparling, P. and Courneya, K. S. (2003), "Ethnicity and the Theory of Planned Behavior in the Exercise Domain", **American Journal of Health Behavior**, Vol. 27, No. 6, pp. 579-591, [Electronic], Available: ProQuest Medical Library [2005, July 8]
- Boyd, E. and Spekman, R. (2001), "Internet usage within B2B relationships and its impact on value creation: a conceptual model and research propositions", available at: <http://papers.ssrn.com/abstract=282521>.
- Boyle, B. and Alwitt, L.F. (1999), "Internet use within the US plastics industry", *Industrial Marketing Management*, Vol. 28, pp. 327-41.
- Chiou, J. S. (1998), "The Effects of Attitude, Subjective Norm, and Perceived Behavioral Control on Consumers' Purchase Intentions: The Moderating Effects of Product Knowledge and Attention to Social Comparison information", **Proceedings of National Science Council, ROC**, Vol. 9, No. 2, pp. 298-308, [Electronic] Available: <http://www.nr.stic.gov.tw/ejournal/ProceedingC/v9n2/298-308.pdf> [2005, July 13]
- Chiou, J. S., Huang, C. Y. and Chuang, M. C. (2005), "Antecedents of Taiwanese Adolescents' Purchase Intention toward the Merchandise of a Celebrity: The Moderating Effect of Celebrity Adoration", **The Journal of Social Psychology**, Vol. 145, Iss. 3, pp. 317-332

- Choo, H. J., Chung, J. E. and Pysarchik, D. T. (2004), "Antecedents to New Food Product Purchasing Behavior among Innovator Groups in India", **European Journal of Marketing**, Vol. 38, No. 5/6, pp. 608-625, [Electronic], Available: Emerald Group Publishing Limited/0309-0566 [2005, November 25]
- Chuchinprakarn, S. (2005), "Application of the Theory of Reasoned Action to On-line Shopping" [Electronic], Available: <http://herdsa2004.curtin.edu.my/Contributions/RPapers/P057-jt.pdf> [2005, July 18]
- Churchill, G. A. Jr. and Surprenant, C. (1982), "An Investigation into the Determinants of Customer Satisfaction", **Journal of Marketing**, Vol. 19, No. 4, pp. 491-504
- Conner, M., Kirk, S. F. L., Cade, J. E. and Barrett, J. H. (2001), "Why Do Women Use Dietary Supplements? The Use of the Theory of Planned Behavior to Explore Beliefs About Their Use", **Social Science and Medicine**, Vol. 52, pp. 621-633
- Cook, A. J., Kerr, G. N. and Moore, K. (2002), "Attitudes and Intentions towards Purchasing GM Food", **Journal of Economic Psychology**, Vol. 23, Iss. 5, p. 557-572
- Courneya, K. S., Bobick, T. M. and Schinke, R. J. (1999), "Does the Theory of Planned Behavior Mediate the Relation between Personality and Exercise Behavior?", **Basic and Applied Social Psychology**, Vol. 21, Iss. 4, pp. 317-324
- Cunningham, G. B. and Kwon, H. (2003), "The Theory of Planned Behavior and Intentions to Attend a Sport Event", **Sport Management Review**, Vol. 6, pp. 127-145
- Dodge, J. R., Ford, M. A. and Perko, M. A. (2003), "From Ephedra to Creatine: Using Theory to Respond to Dietary Supplement Use in Young Athletes", **American Journal of Health Studies**, Vol. 18, Iss. 2/3, pp. 111-116
- Febraban (2004), available at: www.febraban.com.br/Arquivo/Servicos/Dadosdosetor/tecnologia_2005_dadossetor.asp (accessed April 15, 2006).
- Fishbein, M. (1963), "An Investigation of the Relationships between Beliefs about an Object and the Attitude Toward that Object", **Human Relations**, Vol. 16, pp.233-240
- Fishbein, M. (2000), "The Role of Theory in HIV Prevention", **AIDS Care**, Vol. 12, No. 3, pp. 273-278
- Fishbein, M. and Ajzen, I. (1972), "Attitudes and Opinions", **Annual Review of Psychology**, Vol. 23, pp. 487-545
- Fishbein, M. and Ajzen, I. (1975), "Belief, Attitude, Intentions and Behavior: An Introduction to Theory and Research", Addison-Wesley, Reading, MA
- Hagger, M. S. and Chatzisarantis, N. L. D. (2005), "First-and Higher-order Models of Attitude, Normative Influence, and Perceived Behavioural Control in the Theory of Planned Behaviour", **British Journal of Social Psychology**, Vol. 44, pp. 513-535
- Ismail, F. (2000), "Health Seems to be the Top Priority of Most Malaysians", **Business Times**, Kuala Lumpur, August 30, p. 4
- Jasti, S., Siega-Riz, A. M. and Bentley, M. E. (2003), "Dietary Supplement Use in the Context of Health Disparities: Cultural, Ethnic and Demographic Determinants of Use", **Journal of Nutrition**, Vol. 133, Iss. 6, pp. 2010-2013
- Kalafatis, S. P., Pollard, M., East, R. and Tsogas, M. H. (1999), "Green Marketing and Ajzen's Theory of Planned Behavior: A Cross-Market Examination", **Journal of Consumer Marketing**, Vol. 16, No. 5, pp. 441-460

- Kerner, M. S. (2005), [Abstract of "Development of Measures from the Theory of Planned Behavior Applied to Leisure-time Physical Activity", **Perceptual and Motor Skills**, Vol. 100, Iss. 3, pp. 851-859], [Electronic], Available: INFOTRAC/ Expanded Academic ASAP/A133776160 [2005, July 25] (Abstract)
- Lam, T. and Hsu, C. H. C. (2006), "Predicting Behavioral Intention of Choosing A Travel Destination", **Tourism Management**, Vol. 27, pp. 589-599
- Lederer, A.L., Maupin, D.J., Sena, M.P. and Zhuang, Y. (1998), "The role of ease of use, usefulness and attitude in the prediction of World Wide Web usage", Proceedings of the 1998 Association for Computing Machinery Special Interest Group on Computer Personnel Research Conference, pp. 195-204.
- Mathieson, K. (1991), "Predicting user intentions: comparing the technology acceptance model with the theory of planned behavior", *Information Systems Research*, Vol. 2 No. 3, pp. 173-91.
- Min, H. and Galle, W. (1999), "Electronic commerce usage in business-to-business purchasing", *International Journal of Operations & Production Management*, Vol. 19 No. 9, pp. 909-21.
- Magnusson, M. K., Arvola, A., Hursti, U. K., Åberg, L. and Sjöden (2001), "Attitudes Towards Organic Foods Among Swedish Consumers", **British Food Journal**, Vol. 103, No. 3, pp. 209-226
- Mahon, D., Cowan, C. and McCarthy, M. (2006), "The Role of Attitudes, Subjective Norm, Perceived Control and Habit in the Consumption of Ready Meals and Takeaways in Great Britain", **Food Quality and Preference**, Vol. 17, pp. 474-481
- Mohamad, S. G. (2000), "We Trust Government More Than Food Makers", **New Straits Times**, November 21, p. 8
- Morris, M. G. and Venkatesh, V. (2000), "Age Differences in Technology Adoption Decisions: Implications for A Changing Workforce", **Personnel Psychology**, Vol. 53, pp. 375-403
- Neuhouser, M. L. (2003), "Dietary Supplements Use by American Women: Challenges in Assessing Patterns of Use, Motives and Costs", **Journal of Nutrition**, Vol. 133, Iss. 6, pp. 1992-1996
- Norman, P., Conner, M. and Bell, R. (2000), "The Theory of Planned Behavior and Exercise: Evidence for the Moderating Role of Past Behavior", **British Journal of Health Psychology**, Vol. 5, pp. 249-261
- Nysveen, H., Pedersen, P. E. and Thorbjørnsen, H. (2005), "Explaining Intention to Use Mobile Chat Services: Moderating Effects of Gender", **Journal of Consumer Marketing**, Vol. 22, No. 5, pp. 247-256, [Electronic], Available: Emerald Group Publishing Limited/0736-3761 [2005, December 24]
- Onghununtakul (2004), "An Examination of Two Subcomponents of Subjective Norm and their Separate Effects on Green Behavior", [Electronic], Available: <http://130.195.95.71:8081/www/ANZMAC2004/CDsite/papers/Onghunu1.pdf> [2004, October 21]
- Pavlou, P. A. (2002), "What Drives Electronic Commerce? A Theory of Planned Behavior", **Academy of Management Proceedings**, pp. 1-6

- Pavlou, P. A. and Chai, L. (2002), "What Drives Electronic Commerce Across Cultures? A Cross-Cultural Empirical Investigation of the Theory of Planned Behavior", **Journal of Electronic Commerce Research**, Vol. 3, No. 4, pp. 240-253
- Pavlou, P. A. and Fygenson, M. (2006), "Understanding and Predicting Electronic Commerce Adoption: An Extension of the Theory of Planned Behavior", **MIS Quarterly**, Vol. 30, No. 1, pp. 115-143
- Payne, N., Jones, F. and Harris, P. R. (2004), "The Role of Perceived Need within the Theory of Planned Behavior: A Comparison of Exercise and Healthy Eating", **British Journal of Health Psychology**, Vol. 9, pp. 489-504
- Povey, R., Conner, M., Sparks, P., James, R. and Shepherd, R. (2000), "Application of the Theory of Planned Behavior to Two Dietary Behaviors: Roles of Perceived Control and Self-efficacy", **British Journal of Health Psychology**, Vol. 5, pp. 121-130
- Puntoni, S. (2001), "Self-Identity and Purchase Intention: An Extension of the Theory Planned Behavior", *European Advances in Consumer Research*, Vol. 5, [Electronic] Available: http://phd.london.edu/spuntoni/Puntoni_2001.pdf#search='SelfIdentity%20and%20purchase%20intention'
- Rhodes, R. E. and Courneya, K. S. (2003a), "Relationships Between Personality, An Extended Theory of Planned Behaviour Model and Exercise Behaviour", **British Journal of Health Psychology**, Vol. 6, pp. 349-361
- Rhodes, R. E. and Courneya, K. S. (2003b), "Investigating Multiple Components of Attitude, Subjective Norm, and Perceived Control: An Examination of the Theory of Planned Behavior in the Exercise Domain", **British Journal of Social Psychology**, Vol. 42, pp. 129-146
- Rhodes, R. E. and Courneya, K. S. (2003c), "Modelling the Theory of Planned Behavior and Past Behavior", **Psychology, Health & Medicine**, Vol. 8, No. 1, pp. 57-69, [Electronic], Available: Taylor & Francis Ltd/03/010057-13 [2005, July 28]
- Rhodes, R. E. and Courneya, K. S. (2005), "Threshold Assessment of Attitude, Subjective Norm, and Perceived Behavioral Control for Predicting Exercise Intention and Behavior", **Psychology of Sport and Exercise**, Vol. 6, pp. 349-361
- Rhodes, R. E., Courneya, K. S. and Jones, L. W. (2004), "Personality and Social Cognitive Influences on Exercise Behavior: Adding the Activity Trait to The Theory of Planned", **Psychology of Sport and Exercise**, Vol. 5, pp. 243-254
- Rhodes, R. E., Courneya, K. S. and Jones, L. W. (2005), "The Theory of Planned Behavior and Lower-order Personality Traits: Interaction Effects in the Exercise Domain", **Personality and Individual Differences**, Vol. 38, pp. 251-265
- Rhodes, R. E., Jones, L. W. and Courneya, K. S. (2002), "Extending the Theory of Planned Behavior in the Exercise Domain: A Comparison of Social Support and Subjective Norm", **Research Quarterly for Exercise and Sport**, Vol. 73, No. 2, pp. 193-199
- Rhodes, R. E., Macdonald, H. M. and McKay, H. A. (2006), "Predicting Physical Activity Intention and Behavior among Children in a Longitudinal Sample", **Social Science & Medicine**, Vol. 62, Iss. 12, pp. 3146-3156
- Rhodes, R. E. and Courneya, K. S. (2003b), "Investigating Multiple Components of Attitude, Subjective Norm, and Perceived Control: An Examination of the Theory of Planned

- Behavior in the Exercise Domain”, **British Journal of Social Psychology**, Vol. 42, pp. 129-146
- Regan, K. (2003), “US: e-commerce topped \$45B in 2002”, E-Commerce Times, available at: www.ecommercetimes.com/perl/story/20840.html (accessed April 14, 2003).
- Rainie, L. (2002), “Women surpass men as e-shoppers during the holidays”, Pew Internet & American Life project, available at: www.pewinternet.org
- Succi, M.J. and Walter, Z.D. (1999), “Theory of user acceptance of information technologies: an examination of health care professionals”, Proceedings of the 32nd Hawaii International Conference on System Sciences (HICSS), pp. 1-7.
- Sheppard, B. H., Hartwick, J. and Warshaw, P. R. (1988), “The Theory of Reasoned Action: A Meta-Analysis of Past Research with Recommendations for Modifications and Future Research”, **Journal of Consumer Research**, Vol. 15, pp. 325-343
- Shim, S., Eastlick, M. A., Lotz, S. L. and Warrington, P. (2001), “An Online Prepurchase Intentions Model: The Role of Intention to Search”, **Journal of Retailing**, Vol. 77, pp. 397-416
- Sparks, P., Conner, M., James, R., Shepherd, R. and Povey, R. (2001), “Ambivalence about Health-related Behaviors: An Exploration in the Domain of Food Choice”, **British Journal of Health Psychology**, Vol. 6, pp. 53-68
- Tarkiainen, A. and Sundqvist, S. (2005), “Subjective Norm, Attitudes and Intentions of Finnish Consumers in Buying Organic Food”, **British Food Journal**, Vol. 107, No. 11, pp. 808-822, [Electronic], Available: Emerald Group Publishing Limited/00070700510629760 [2006, June 23]
- Taylor, S. and Todd, P.A. (1995), “Understanding information technology usage: a test of competing models”, *Information Systems Research*, Vol. 6 No. 2, pp. 144-76.
- Venkatesh, V. and Davis, F.D. (2000), “A theoretical extension of the technology acceptance model: four longitudinal field studies”, *Management Science*, Vol. 45 No. 2, pp. 186-204.
- Venkatesh, V., Morris, M.G., Davis, G.B. and Davis, F.D. (2003), “User acceptance of information technology: toward a unified view”, *MIS Quarterly*, Vol. 27 No. 2, pp. 425-78.