UNIVERSITI TEKNOLOGI MARA

INVESTIGATING FACTORS THAT INFLUENCE THE ADOPTION OF BYOD

MARIAM BINTI HAMIDON

Computing Project submitted in fulfilment of the requirements for the degree of Master of Science in Information Technology

Faculty of Computer and Mathematical Sciences

January 2017

ABSTRACT

Bring your own Device (BYOD) is a term that used for the new trend of this new era where the employees bring their personally-owned mobile devices into their workplace. This new trend is witnessed by the organizations to bring several advantages, including the reduction of cost, competitive advantage, and flexibility also with increasing the employee productivity too. This research is focusing on the adoption of BYOD and how far it influences the learning environment in the campus area and helps the students to improve their learning ability through this technology. Thus, the concerns or issues should be addressed so that the benefits of this new trend can be achieved. Higher education institutions are seen as organizations that have to adopt this trend as the new generation of students is computer-literate and technically-savvy. The objectives of this research paper are to identify the factors those influence the adoption of BYOD and to provide the recommendations to influence the readiness of applying BYOD in the faculty area. The Unified Theory of Acceptance and Use of Technology (UTAUT) model was used in order to complete this research. Surveys were conducted at the institution to gather data from the students in the faculty. The total number of 120 students responded to the questionnaires. The collected data was then analysed to identify the factors that are deemed to have relevance and influence in the adoption of BYOD at the faculty area. The result of the analysis show that there are some factors identified that can influence the adoption of BYOD in the faculty which are facilitating condition, policy and privacy, technology self-efficacy and attitudes toward technology. Based on the survey findings that have been conducted, it is found that these factors show that the readiness of adopting BYOD is high among students in the campus area. Since the faculty is ready to face the adoption of BYOD in campus area, the result shows that the students in the faculty are highly accepting the adoption of BYOD in their campus area based on their needs not only for the study purpose but also for their personal needs.

ACKNOWLEDGEMENT

Alhamdulillah, my highest gratitude to Allah S.W.T for giving me a good health and

heart throughout the journey.

Foremost of all, I would like to convey my greatest appreciation to my supervisor,

Dr. Jasber Kaur, who has been guiding me throughout this research advance. Thank you

for supporting me from the initial stage until the completion of this research.

My deepest appreciation to Dr. Fariza Hanis Abdul Razak for great cooperation given,

especially in doing proposal while I am in Semester 3.

To my beloved husband, Mohd Naser bin Mohd Nadzeri for the endless support and

understanding throughout the journey of glory. I proudly would like to share it with you

as this is over achievement. My deepest appreciation to my parents, daughters and my

dearest family who always there to support. All of you have been my motivation and

inspiration of my dissertation completion.

And finally, I would like to thank all my friends for the supports throughout completing

this research.

Thank you.

iv

TABLE OF CONTENTS

		Page
AUTI	HOR'S DECLARATION	ii
ABST	ГКАСТ	iii
ACK	NOWLEDGEMENT	iv
LIST	OF FIGURES	vii
LIST	OF TABLES	viii
СНА	PTER 1: INTRODUCTION	1 4
1.1	Research Overview	1
1.2	Research Background	1
1.3	Problem Statement	1
1.4	Research Questions	2
1.5	Research Objectives	3
1.6	Research Scope	3
1.7	Research Significant	3
1.8	Research Design	4
1.9	Conclusion	4
СНА	PTER 2: LITERATURE REVIEW	
2.1	Introduction	5
2.2	Definition of BYOD	5
2.3	Reason The Use of BYOD	6
2.4	Concerns About BYOD	8
2.5	Thoughts For BYOD	9
2.6	The Concept Of Readiness	11
2.7	The Use of Technology By Students Inside or Outside The Classroom	12
2.8	Related Between Mobile Technologies Towards Students'	Attitude,
Achie	evement And Their Behavior	14
2.9	The Use of Mobile Technology To Improve The Student Learning	16
2.10	The Capabilities of Devices	17
2.11	The UTAUT Model	18
2.12	The UTAUT Relationships	20
2.13	Technology Acceptance Model (TAM)	21
2.14	Related Literature In Technology Acceptance Model (TAM)	22

CHAI	PTER 3: RESEARCH METHODOLOGY	
3.1	Introduction	24
3.2	Information Gathering Phase	25
3.3	Research Design Phase	25
3.4	Method of Sampling	25
3.5	Population And Sample	26
3.6	Implementation Phase	26
3.7	Pilot Study	26
3.8	Analysis Phase	27
3.9	Documentation Phase	27
CHAI	PTER 4: FINDING AND ANALYSIS	
4.1	Introduction	28
4.2	Pilot Study Analysis Result	28
4.3	Part A: Demographic Information	29
4.4	Gender	29
4.5	Age of Respondents	29
4.6	Part B: BYOD Acceptance Information	30
4.7	Part C: Factors And Concerns In BYOD Adoption	33
4.8	Correlation Analysis Result	42
4.8.1	Correlation Between BYOD Acceptance Information And Security Mea	asures
		43
CHA	PTER 5: CONCLUSION AND RECOMMENDATIONS	
5.1	Introduction	51
5.2	Discussion of Results	51
5.3	Recommendations	54
5.4	Conclusion	54
REFERENCES		55
APPENDICES		62
Appendix A: Questionnaires		63
Appendix B: BYOD SPSS		69