

UNIVERSITI TEKNOLOGI MARA

**AN INVESTIGATION ON FACTORS OF INTENTION
TO USE E-LEARNING: A CASE STUDY OF
MALAYSIAN PUBLIC SECTOR PERSONNEL**

ROOSLAILI BINTI KAMIS

MSc. IT

July 2013

STUDENT'S DECLARATION

I declare that the work in this report was carried out in accordance with the regulations of Universiti Teknologi MARA. It is original and is the result of my own work, unless otherwise indicated or acknowledged as reference work. This report has not been submitted to any other academic institution or non-academic institution for any other degree of qualification.

In the event that my report be found to violate the conditions mentioned above, I voluntarily waive the right of conferment of my degree and degree to be subjected to the disciplinary rules and regulations of Universiti Teknologi MARA.

Name of Student : **ROOSLAILI BINTI KAMIS**
Student's ID No. : **2011886124**
Program : **MASTER OF SCIENCE**
(INFORMATION TECHNOLOGY) (CS770)
Faculty : **FACULTY OF COMPUTER AND MATHEMATICAL**
SCIENCES
Project Title : **AN INVESTIGATION ON FACTORS OF**
INTENTION TO USE E-LEARNING: A CASE STUDY
OF MALAYSIAN PUBLIC SECTOR PERSONNEL

Signature of Candidate

Date

.....
2nd July 2013
.....

ABSTRACT

This study is aimed to investigate the factors that contribute to the intention to use e-learning among the Malaysian Public Sector personnel. The study was used the e-learning system named Public Sector E-Learning System (EPSA®) as a case study. Nine construct has been determined in a research model which formulated from the various theories and models including E-Learning Success Model, Technology Acceptance Model (TAM), Theory of Reasoned Action, Theory of Planned Behavior and self efficacy theory. From the research model, five constructs are examined as the factors that contribute to the intention to use e-learning. The five factors are computer anxiety, computer self efficacy, system quality, content quality and learner interface design. Apart from that, perceived usefulness, perceived ease of use, attitude towards e-learning and behavioral intention to use e-learning also been investigated in this study. Data from 530 respondents was collected using a questionnaire which has been tested by reliability test as to measure the validity of the research instrument. A descriptive analysis was used to analyze the demographic characteristic of the respondents and the constructs. Furthermore, a factor analysis has been done towards the five factors as to authenticate the constructions of the factors. Based on the factor analysis results, four new component named system quality, computer self efficacy, computer experience and computer anxiety are revealed. Thus, from this result, the research model has been revised accordingly. Hypotheses testing using correlation are conducted using these new factors in examining the relationship between the constructs. The results indicate that there was an association between the constructs. Moreover, a crosstabulation test also been conducted to the demographic factors towards the frequent use of e-learning. Additionally, a regression analysis also been conducted as to investigate the age factor towards the intention to use e-learning. One of the major findings in this study is the ease of use of the e-learning system which can be considered as the most important contributor to the intention to use e-learning. On the other hand, this finding indicates that the perceptions regarding the ease of use of the e-learning system as a key to encouraging the public sector personnel behavioral intention in making greater use of the e-learning system. With regards to this finding, system quality and computer self efficacy is considered as the significant factors in contributing to the intention to use e-learning. Furthermore, due to this finding, the stakeholder of EPSA® e-learning system should take into account the ease of use aspect into implementation of a successful e-learning system.

ACKNOWLEDGEMENT

Alhamdulillah, praise to Allah as for His blessings and permission that this thesis can be completed within the stipulated time frame without any major hurdle. My greatest appreciation goes to my thesis supervisor, Dr. Wan Adilah Wan Adnan for her guidance, encouragement and comments as without it, this thesis would not have been satisfactorily fulfilled. I also would like to extend my appreciation to all the lecturers who has taught me during my time as a student in UiTM. I am also very grateful to Government of Malaysia for funding my study under the *Hadiah Latihan Persekutuan 2011*.

To all my family members especially my beloved husband, Wan Mohd Nazim Wan Muhammad and my lovely children, Wan Muhammad Danish Aiman, Wan Muhammad Syahmi and Wan Nur Damia Iman who have been very supportive and understanding, patient and inspiring. I love you all with all my heart. I am very much indebted to all of them.

Not to forget my colleagues from *Pusat EPSA, Institut Pentadbiran Awam Negara (INTAN)*, who helped me so much in my master thesis. This gratitude appreciation also goes to my friends and my classmates that I have not mentioned here, wherever they are, who in any way has contributed to the accomplishment of this thesis.

Thank you so much.

TABLES OF CONTENTS

	Page
STUDENT'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF FIGURES	ix
LIST OF TABLES	x

CHAPTER 1: INTRODUCTION

1.1	Research Background	1
1.1.1	E-Learning.....	1
1.1.2	Intention to use E-Learning.....	2
1.1.3	EPSA® E-Learning System	3
1.1.4	Overview on Factors	3
1.2	Problem Background	4
1.3	Problem Statement.....	4
1.4	Research Question	5
1.5	Objective of Research.....	5
1.6	Significance of Research	6
1.7	Scope of Research	6
1.8	Research Outline.....	7