


**A STUDY ON FACTORS INFLUENCING  
THE ADOPTION OF ELECTRONIC  
PAYMENT**

**NASHROY ANDRYAN NURALI**

**2011950843**

**BACHELOR OF BUSINESS ADMINISTRATION WITH HONORS  
(MARKETING)**

**FACUTLY OF BUSINESS MANAGEMENT  
UNIVERSITY TEKNOLOGY MARA  
CAWANGAN KOTA KINABALU**

**JUNE 2014**

i

## **ACKNOWLEDGEMENT**

I would like to take this opportunity to express my gratitude to my advisor, Pn. Sharifah Nurafizah S. Annuar for all her support, guidance, encouragement, comments, advice, valuable suggestions and concerns throughout the completion of this study.

I also want to say thanks to all of the employees in the Cosmopoint International College of Technology for their kind cooperation, for their guidance and as well as for providing necessary information regarding this research. Especially to my supervisor Miss Dyea Stephen, Mr Johnny and others that help me throughout the practical training.

Besides That, I also would like to thanks to my family and friends for giving me their blessing, unconditional love, moral support and also financial support.

## TABLE OF CONTENT

CHAPTERS	PAGE
<b>1 Introduction</b>	
1.1 Preface	1
1.2 Research background	1
1.3 Research Questions	3
1.4 Research Objectives	3
1.5 Problem Statement	3
1.5.1 Trust	3
1.5.2 Benefits	4
1.5.3 Safety	4
1.6 Definition of Term	5
1.6.1 Electronic Payment	5
1.6.2 Trust	5
1.6.3 Benefit	6
1.6.4 Safety	7
1.7 Research Limitation	7
1.7.1 The Difficulty in finding the secondary data	7
1.7.2 Cooperation from respondents	7
1.7.3 Time constraints	8
1.8 Significance of study	8
1.8.1 The organization or online vendors	8
1.8.2 The researcher	8
1.8.3 The public	8
1.9 Conclusion	9
<b>2 Literature Review</b>	
2.1 Preface	10
2.2 Trust	10
2.3 Benefit	11
2.4 Safety	13
2.5 Conclusion	14
<b>3 Research Methodology and design</b>	
3.1 Preface	15
3.2 Theoretical Framework	15
3.3 Hypothesis	16

3.4 Introduction	16
3.5 Research design	16
3.6 Data collection method	17
3.6.1 Primary data	17
3.6.2 Secondary data	17
3.7 Sampling design	18
3.7.1 Sampling techniques	18
3.7.2 Sampling frame	18
3.7.3 Questionnaire design	19
3.8 Data analysis	20
3.8.1 Statistical package for social science (SPSS)	20
3.8.2 Frequency analysis	20
3.8.3 Descriptive analysis	20
3.8.4 Reliability analysis (cronbach alpha)	20
3.8.5 Correlation analysis (correlation matrix)	20
3.8.6 Multiple regression analysis	21
3.9 Conclusion	21
<b>4. Finding and analysis</b>	
4.0 Introduction	22
4.1 Frequency analysis	23
4.1.1 Respondent's Age	23
4.1.2 Respondent's Gender	24
4.1.3 Respondent's Marital status	25
4.1.4 Respondent's Profession	26
4.1.5 Respondent's experience of using e-payment	27
4.1.6 Respondent's frequency of using e-payment	28
4.1.7 Respondent's view on what motivates them to use e-payment	29
4.2 Reliability analysis	30
4.3 Descriptive analysis	31
4.4 Correlation matrix	32
4.5 Multiple regression analysis	34
4.5.1 The relationship between trust factors with the adoption of e-payment	34
4.5.2 The relationship between benefits factor with the adoption of e-payment	34
4.5.3 The relationship between safety factors with the adoption of e-payment	35

## **ABSTRACT**

The purpose of this research is to study the factors influencing the adoption of e-payment among tax payer in Kota Kinabalu City. The factors will be trust, benefits and safety of e-payment. Thus, there were 384 respondents selected by the researcher to be the sample size on this research.

From the findings, it will explain what the main factors that will influence the adoption of electric payment. Apart from that, relationship and reliability of variables will be explained to know what variables has strong relationship with dependent variable and to test the hypothesis constructed.