

UNIVERSITI TEKNOLOGI MARA

**THE DETERMINANTS OF ONLINE
INFORMATION SHARING
BEHAVIOUR AMONG MILLENNIAL
IN MALAYSIA**

HAZIRAH AFIFAH BINTI ABD RAHIM

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

Faculty of Computer and Mathematical Sciences

January 2017

ABSTRACT

Nowadays, information sharing over Internet has become a part of our activities in this modern era and has changed the way we used to communicate with each other. The rapid adoption of the Internet has turned the millennial daily life like a lightning speed. However, this activities among millennial has rose many problem such as the issues of the online information sharing credibility and cybercrime issues regarding data privacy. The aim of this study is to assess the factors that influence information sharing behavior. The objective of this study is to determine the millennial profile based on four factors on information sharing which consist age, gender, education level and work status of the millennial and also to find out which intention factors of Theory of Planned Behavior (TPB) that influences the online information sharing behavior among millennial the most. A quantitative method was used in this study where a set of questionnaire were distributed among millennial and being analyzed by using IBM SPSS Statistic 20. Based on the result, some demographic do have significance relationship with some factors and some are not. For example, this study proves that there is significant relationship between gender and self-efficacy factors. Meanwhile, this study also identified that subjective norms is the most influence's intention factor that contribute in online information sharing behavior of millennial group in Malaysia. However, as this study only focusing on the common demographic profile, the future work may involve more such as religion and focus on more than one region in Malaysia so the data can be conclude fairly.

ACKNOWLEDGEMENT

First and foremost, the deepest gratitude of all shall be bestowed to Allah the Almighty and The Merciful for all the insight which He gave to us that lead to the completion of this research. Without His blessings and consent, I might not have enough courage and determination to complete this research. All my thanks and appreciation will be lay upon Him.

My deepest gratitude is extended to Dr Jasber Kaur A/P Gian Singh, for all assistance, advice, guidance, encouragement, new ideas and invaluable support given as our lecturer for subject CSP760 for a better quality in my research. I also would like to express my gratitude and sincere appreciation to Dr Ahmad Iqbal Hakim Suhaimi as my supervisor for his invaluable knowledge, comment and recommendation on how to enhance my research. Thank you for being such a great mentor.

Not forgetting very special thanks to all participants and all the lecturers, friends also colleagues of Master Science (Information Technology) for their support and encouragement during the process of completing this research.

Finally, I would like to express my deepest gratitude to my beloved parents and families for all support and courage towards my success. Without their personal sacrifices and being a constant source for encouragement, especially in the final stages, this thesis would not have been possible.

Thank You.

TABLE OF CONTENTS

	Page
AUTHOR'S DECLARATION	i
ABSTRACT	ii
ACKNOWLEDGEMENT	iii
TABLE OF CONTENTS	iv
LIST OF TABLES	vii
LIST OF FIGURES	ix
LIST OF ABBREVIATIONS	x
CHAPTER ONE: INTRODUCTION	
1.1 Background of Study	1
1.2 Problem Statement	3
1.3 Research Aim	5
1.4 Research Questions	5
1.5 Research Objectives	5
1.6 Scope	6
1.7 Expected Result	6
1.8 Significance	7
1.9 Conclusion	7
CHAPTER TWO: LITERATURE REVIEW	
2.1 Millennial	8
2.2 Information Sharing	9
2.2.1 Information Sharing	9
2.2.2 Sharing Behavior	9
2.2.3 Online Information Sharing	10
2.2.4 Internet Usage in Malaysia	15

2.3	Cybercrime	19
2.3.1	Cybercrime	19
2.3.2	Type of Cybercrime	20
2.3.3	Cybercrime in Malaysia	21
2.4	Information Security Education	21
2.4.1	Information Security Education and importance	21
2.4.2	Information Security Education in Malaysia	23
2.5	Security Countermeasure	24
2.5.1	Definition	24
2.5.2	Standard, Framework and Best Practices	25
2.6	Research Method	27
2.6.1	Quantitative	27
2.7	Conclusion	28

CHAPTER THREE: METHODOLOGY

3.1	Research Design	29
3.2	Research Framework	29
3.2.1	Pilot Study	33
3.2.2	Sample Technique	37
3.2.3	Sample Size	37
3.2.4	Data Analysis	38
3.3	Research Model	39
3.4	Conclusion	40

CHAPTER FOUR: FINDINGS AND DISCUSSION

4.1	Survey Return Rate	41
4.2	Data Cleaning	42
4.3	Demographic Profile Analysis	42
4.4	Normality Analysis	45
4.5	Reliability Analysis	46
4.6	Method of Analysis	47