
Relationship between Perceived Usefulness and Online Shopping Behaviour among University Students

Mohamad Shazwan Shauqi Ithnin, Nor 'Ain Abdullah, Mohd Lutfi Iskandar

*Faculty of Business Management and Professional Studies, Management and Science University,
Shah Alam, Selangor, Malaysia*

Corresponding author email: shazwanshauqi9710@gmail.com

Abstract - E-marketers can now reap the benefits of the increasing use of the Internet in Malaysia. Such marketers understand a factor that influences online shopping behaviour among students while maintaining their existing online customers, which is vital to developing their marketing strategies. The purpose of this study is to investigate the role of perceived usefulness that influence online shopping behaviour among university students. As for methodology, primary data was collected from a sample size of 276 students at private University in Shah Alam using survey instruments. The collected data was analysed using SmartPLS. The findings revealed that perceived usefulness have positive relationship on online shopping behaviour among university students. This research also includes a discussion, limitations, recommendations, and conclusions.

Key Words: *Online Shopping Behavior, Perceived Usefulness, University Students, Private University, TAM*

ARTICLE INFO

Received 10 April 2022

Received in revised form 15 May 2022

Accepted 13 June 2022

Published 25 June 2022

I. Introduction

Online shopping is a growing global phenomenon and has become a globally successful trend. Nowadays, it is no stranger among consumers to prefer online shopping for access through electronic commerce (Daniel & Christina, 2019). Online shopping provides convenience to the consumers to make their shopping by sitting at home or any other place at any point of time (Eneizan. B. et al., 2020). According to Wan & Mohammad (2020), the term "online shopping" refers to a process in which a customer purchases goods and services directly from a seller over the internet. Hence, it will make customers are getting higher preferring online shopping than a physical store (Wan & Mohammad, 2020). The e-commerce platforms usually become a choice

of consumers like Lazada, Shoppe, Mudah, Zalora, Carousell, and many more. Because of that, consumers tend to be shopping online compared to conventional or traditional shopping, due to ease, comfort, convenience, cost-saving, time-saving, and fast (Angela, 2017; Rozita et al. 2021).

According to United Nations Conference on Trade and Development (UNCTAD) it is projected that 1.45 billion people, or one quarter of the population of 15 years or older world-wide, will make online purchases in 2018, 9 percent more than in 2017. This is predicted at UNCTAD by Geneva (2020). In the meantime, as the 99 (2020) companies have eloquently stated, a quarter of the world's population will be estimated by more than 2.05 billion digital customers worldwide by 2020. It was 1.32 trillion in 2014, and by 2021, it is expected to reach 2.14 trillion. This demonstrates that online shopping is high in future and the consumer tends to purchase a product in online shopping. However, as indicated to MCMC (2017), 66.7% of Internet users did not shop online because they lacked the confidence and expertise needed to engage in e-commerce practices. It is also important to ensure that the e-commerce website is accessible to all users. Customers will become frustrated and leave the website if it is designed in such a way that they must exert extra effort to understand and learn how to use it (Daniel & Christina, 2019).

The latest literature on online shopping behaviour has been studied and this study revealed that the factors that influence online shopping behaviour is perceived usefulness (Slamet et al 2020; Dharma & Ku Halim, 2019). Perceived usefulness is defined in how consumers feel that online shopping on this website can give them added value and efficiency (Hu et al., 2009; Lai & Wang, 2012; Yi et al., 2016). Online shopping behaviour usually described as the approach used by individuals or groups to choose any product or service, knowledge, or ideas that match their needs and have a long-term effect on consumers and society (Guled et al., 2018).

Even though the relationship has been observed and examined, the role of perceived usefulness as an important antecedent is not thoroughly being discussed in the online shopping among university (Slamet et al., 2020; Abdulkadir & Mohammad, 2019; Yi et al., 2016). Hence, the main objective of the study was to examine effect of perceived usefulness on online shopping behaviour among university students.

II. Literature Review

Theoretical Foundation

The theoretical used in this study is Technology Acceptance Model (TAM). As indicates by Davis (1986), The TAM is an information system theory to explain how users understand and use information technology. The TAM is used for information system acceptance. Meanwhile, TAM proposed perceived usefulness as the primary determinants of the acceptance of IT. The original TAM clarified the causal relation between beliefs (usefulness of IS and ease of worth of IS) and consumer emotions, intentions, and "actual behaviour of computer adoption" (Shabrina, 2019). As indicated by Lim et al (2021), new technologies or systems will be adopted by consumers depending on their perceived benefits or usefulness. In the Technology Acceptance Model, perceived usefulness can be viewed as an important independent variable. The Technology Acceptance Model (TAM) found that the utilitarian orientation part of a consumer's experience influences their desire to buy a new technology or system, because utilitarian orientation of online shopping indicates usefulness and ease of use (John et al.,2020). Lastly, as studied by Abdulkadir & Mohammad (2020), TAM has been used in a variety of behavioural experiments of information and communication technology (ICT and networks), health care systems, resource planning systems, mobile financial technology, internet, and commerce. Besides, the TAM model revealed a relationship between "usefulness" and "intention" (Nornazurah et al.,2016). As a result, TAM first explained perceived usefulness and usage intention in terms of social influence and cognitive instrumental processes.

The Relationship Between Perceived Usefulness and Online Shopping Behaviours

Findings on the relationship between perceived usefulness and online shopping behaviour are consistent. The perception of usefulness has a positive and significant impact on the intention to buy online. This claimed was supported by similar research done by Slamet et al (2020), Dharma & Ku Halim (2019), and Shabrina (2019). For example, Yi et al (2016) have examined factors that could influence online shopping behaviour in Malaysia, Slamet et al (2020), using a perception of 200 respondents as students those shopped online shopping, Dharma & Ku Halim (2019) conducted research using from 200 sets of the questionnaire had been distributed randomly among the PPIPT students.), A result from these surveys reported that the TAM model showed a strong relationship between "usefulness" and "intention" (Nornazurah et al., 2016). As eloquently stated by

Edward et al (2021), young people's perceptions of the environment are simplified and facilitated by their perceived usefulness. As a result, the findings revealed that perceived usefulness has a significantly and positively impact on people's online purchasing intentions, particularly among younger generations. According to Qaribu et al (2021), consumers' expectations that modern information technology will boost work efficiency are referred to as perceived usefulness, in which a person believes that using a system will improve his job routine or performance, and the results revealed that perceived usefulness is a significant reason for consumers to embrace online stores. Since perceived usefulness has a greater correlation value than other variables, the relationship between perceived usefulness and customer acceptance of online banking is favourable. (Lim et al.,2021). Likewise, individual qualities are just as crucial as perceived usefulness in getting people to adopt new technology, according to the results of a positive direct relationship between consumer innovativeness and adoption. (John et al.,2020).

H1: There is a positive relationship between perceived usefulness and online shopping behaviour.

Research Framework

Figure 1: Conceptual Framework

III. Methodology

The study used a quantitative approach to identify the correlations between perceived usefulness and online shopping behaviour. The purpose of using correlation research design was to measure the degree of relationship between variables and to what extent one variable explains another variable under study (Sekaran & Bougie, 2016).

This study was conducted at a private higher learning institution in Malaysia. A convenient sampling technique was employed to distribute 375 survey questionnaires to undergraduate students in the studied organization. This sampling technique was chosen because the management of the organizations did not allow the researchers to perform random sampling procedures. Out of the total number, 276 questionnaires were returned to the researchers.

The survey questionnaire data was analyzed using the SmartPLS 3.0. This statistical package has several advantages where it may deliver latent variable scores, avoid small sample size problems, estimate every complex models with many latent and manifest variables, hassle stringent assumptions about the distribution of variables and error terms, and handle both reflective and formative measurement models (Henseler et al., 2009; Ringle et al., 2005). The SmartPLS path model was employed to assess the magnitude and nature of the relationship between many independent variables and one or more dependent variables in the structural model using standardized beta (β) and t statistics. The value of R² is used as an indicator of the overall predictive strength of the model. The value of R² is interpreted as follows: 0.19 (weak), 0.33 (moderate) and 0.67 (substantial) as suggested by Chin (1998), and Henseler et al. (2009). A global fit measure was conducted to validate the adequacy of PLS path model based on Wetzel, Kneebone, Woloshynowych, Moorthy & Darsy's (2006) global fit measure. If results of testing hypothesized model exceed the cut-off value of 0.36 for large effect sizes of R², then they adequately support the PLS path model globally.

IV. Results and Discussion

Demographic Descriptive Analysis

The respondents' characteristics show that majority of the respondents were 161 female respondents (58.3 %) and 115 male respondents (41.7 %) in this study. Moving to age of respondents, the majority of respondents 134

(48.6%) are between the ages of 21 and 23 years old. For age groups 27-29 years and 30 and fewest respondents, with 7 and 4 respondents, representing 2.5% and 1.4 % respectively.

Demographic Characteristics	Categories	Frequency	Percentage (%)
Gender	Male	115	41.7
	Female	161	58.3
Age	18 – 20	70	25.4
	21 – 23	134	48.6
	24 – 26	61	22.1
	27-29	7	2.5
	30 and above	4	1.4
Nationality	Malaysian	264	95.7
	Non-Malaysian	12	4.3
Educational Level	Foundation	18	6.5
	Diploma	74	26.8
	Degree	183	66.3
	Master	1	0.4

The shows the demographic descriptive finding, specifically the gender, with a total of 276 respondents in the survey. There are 161 female respondents (58.3 %) and 115 male respondents (41.7 %) in this study. Moving to age of respondents, the majority of respondents 134 (48.6%) are between the ages of 21 and 23 years old. For age groups 27-29 years and 30 and fewest respondents, with 7 and 4 respondents, representing 2.5% and 1.4 % respectively. Next, nationality. Malaysians are the highest 264 (95.7%) of respondents compared to non-Malaysian only 12 (4.3%) of respondents. Last is about educational level, the majority of the respondents are Degree level, with 183 (66.3%) participating for response in this study and the least respondent for education level is Master that only have 1 (0.4%) respond in this survey of study.

Validity and Reliability Analysis

Figure 1: Overview of the Model

Table 1 shows the validity and reliability of the constructs. The factor loading value for every item exceeds 0.7, showing that the items for every construct have reached the standard of the validity and reliability analyses determined (Fornell & Larcker, 1981; Gefen & Straub, 2005). Next, every construct has the composite reliability value that is greater than 0.80, which means that the measurement scale has high internal consistency (Chua, 2006; Henseler et al., 2009)

Table 1. Result of Outer Loading and Composite Reliability

Construct	Item	Outer Loading		Composite Reliability
		1	2	
Perceived usefulness	5	0.70-0.81		0.86
Online shopping behaviour	4		0.60-0.85	0.87

Table 2 illustrate the test results for the convergent and discriminant validity. The value of the convergent validity test (*AVE*) for every construct is greater than 0.5 showing that the study constructs are able to explain the average of change among the items (Hin, 2010; Fornell & Larcker, 1981; Gefen & Straub, 2005; Henseler *et al.*, 2009). The Heterotrait-monotrait (HTMT) value for every construct is less than the critical value needed which is 0.85 (Henseler *et al.*, 2015). This means that the study constructs have fulfilled the stipulated discriminant validity criteria (Hin, 2010; Fornell & Larcker, 1981; Barclay *et al.*, 1995; Henseler *et al.*, 2009).

Table 2. Results for the Convergent Validity and Discriminant Validity tests

Variable	AVE	Perceived usefulness	Online shopping behaviour
Perceived usefulness	0.60	0.53	0.73
Online shopping behaviour	0.60		0.77

Hypothesis Testing

Table 3: Summary of Hypothesis Testing

Hypothesis	Beta	t-value	R ²	Status
<i>H1: There is a positive relationship between perceived usefulness and online shopping behaviour.</i>	0.46	5.6	0.60	Supported

Table 3 shows that the perceived usefulness has a positive and significant with online shopping behaviour ($\beta=0.46$; $t=5.6$). Therefore, H1 is accepted. Thus, based on these results, it confirms that perceived usefulness have been able to act as an important predictor to online shopping behaviour in the organisation of study.

V. Discussion and Conclusions

This research tested the conceptual framework developed according to the online shopping literature. The findings of testing the research hypotheses revealed there is a significant relationship between perceived usefulness and online shopping behavior. These findings have expanded previous studies mostly published in Western and Asian countries. Therefore, extant research and practice in online shopping suggest that perceived usefulness should consider as a crucial element in customer's online shopping behavior. Future studies indicated that when the applications or systems is simple and easier to use, will enhance consumer purchase behavior.

This study also presents numerous propositions to strengthen the future study. Firstly, some critical respondents' personal and service backgrounds should be considered in future studies as it may predict the similarities and differences of respondents' attitudes toward the relationship between variables of interest. Secondly, a comparative study should measure the relationship between interest variables in various industries.

Next, a bigger sample size should take as it can better represent the population under study. Finally, specific dimensions of online shopping such as social influence, perceived security, and perceived ease of use need to highlight as they are widely discussing in the online shopping literature.

In conclusion the main contribution of this research is focusing on the knowledge about factors affecting online shopping behavior among university students in Malaysia. This information is particularly provide input for company management, particularly those in the marketplace, to give greater attention to consumer perceived usefulness while implementing and developing online shopping systems. These would result in an increase in the user's usefulness, allowing the individual to respond favorably to online shopping.

Acknowledgements

The authors would like to thank Management and Science University for its continued support in this research.

References

- Abdulkadir, O., Naserinia, M. (2020). Investigating Consumer Behavior In Online Shopping Among University Students In Two. *Research Journal of Business and Management*, 7(1), 23-33.
- Ashraf, N., Faisal, C.M.N., Jabbar, S., Habib, M.A. (2019). The Role of Website Design Artifacts on Consumer Attitude and Behavioral Intentions in Online Shopping. *Technical Journal, University of Engineering and Technology (UET) Taxila, Pakista*, 24(2), 50-60.
- Ariff, M.S.D., Yan, N.S., Zakuan, N., Bahari, A.Z., Jusoh.A. (2013). Web-based Factors Affecting Online Purchasing Behaviour. *IOP Conf. Series: Materials Science and Engineering*, 1-10.
- Bayer, H, & Aksogan, M. (2020). Micro Field Study Regarding University Students' Online Shopping. *Journal of Bucak Business Administration Faculty*, 3(2), 176-191.
- Edwar, M., Diansari, R.A.A., Winawati, N.F. (2018). The Factors That Affecting the Product Purchasing Decision Through Online Shopping By Students of Surabaya State University . *International Journal of Educational Research Review*, 54-64.
- Eneizan, B. I. L. A. L., Alsaad, A. B. D. A. L. L. A. H., Abdelbaset Alkhawaldeh, H. N., & Rawash, O. E. (2020). E-wom, trust, usefulness, ease of use, and online shopping via websites: the moderating role of online shopping experience. *Journal of Theoretical and Applied Information Technology*, 98(13), 2554-2565.
- Fornell, C., and D. F. Larcker. 1981. Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research* XVIII: 39-50.
- Farah, G.A., Ahmad, M., Muqqarab, H., Turi, J.A., Bashir, D.S. (2018). Online Shopping Behaviours among university Students: CaseStudy of Must University. *Advances in Social Sciences Research Journal*, 5(4), 228-242.
- Fauzi, A.N., Asri, N.F., Rasid, N.N. (2017). Factors Affecting the Consumer's Purchase Intention Towards Online Shopping : A Case Study Among Students at UiTM Kota Bharu. *Faculty of Computer and Mathematical Sciences*.
- Firms, 99. (2020). *Ecommerce Statistics*. Retrieved from 99 firms: <https://99firms.com/blog/ecommerce-statistics/#gref>.
- Gefen, D., and D. Straub. 2005. A practical guide to factorial validity using PLS-Graph: Tutorial and annotated example. *Communication of the Association for Information Systems* 16: 91-109.
- Geneva. (27 April, 2020). *Global e-Commerce hits \$25.6 trillion – latest UNCTAD estimates*. Retrieved from United Nations Conference: <https://unctad.org/press-material/global-e-commerce-hits-256-trillion-latest-unctad-estimates>.
- Henseler, J., C. M. Ringle, and R. R. Sinkovics. 2009. The use of partial least squares path modeling in international marketing, *Advances in International Marketing* 20, 277-320.
- Ibrahim, N., Zakaria, Z., Mansor, N. (2016). Role of Trust in Mediating the Predictors of Internet Shopping Behavior among University Students. *Journal of Applied Environmental*, 6(1), 62-69.
- Ishak, W.M.W & Idris, N.R.M. (2020). Factors Influencing Online Shopping Behaviour Intention: Theory of Planned. *International Innovation Technology Exhibition & Conferences 2019*, 1(1), 14-22.
- Kaur, P., Stoltzfus, J., Yellapu, V. (2018). Descriptive statistics. *IJAM - International Journal of Academic Medicine*, 4(1), 60 - 63.
- Krejcie, R.V., & Morgan, D.W. (1970). Determining sample size for research. *Educational and Psychological Measurement*, 607-610.
- Lalitha, D.K., & Sekhar, S.Y.C. (2016). Online Shopping Behaviour Among Higher Education Students. *International Journal of Scientific & Engineering Research*, 7(7), 48-50.
-

-
- Lee Jing Ru, T. O. (2021). Factors Influencing Online Purchase Intention of Shopee's. *International Journal of Academic Research in*, 11(1), 761- 776.
- Lim, Y.J., Osman, A., Salahuddin, S.N., Romle, A.R., Abdullah, S. (2016). Factors Influencing Online Shopping Behavior: The Mediating Role of Purchase Intention. *Procedia Economics and Finance*, 401-410.
- Ling, K.C., Chai, L.T., Piew, T.H. (2010). The Effects of Shopping Orientations, Online Trust and Prior Online Purchase Experience toward Customers' Online Purchase Intention. *International Business Research*, 3(3), 63-76.
- Lim, K. B, Yeo, K. F. and Lim C. F. (2021) Adoption of Mobile Wallet During Covid-19 Outbreak: The Consumer Perspective. *Journal of International Business, Economics and Entrepreneurship*, 6 (2).
- Maichum, K., Parichatnin, S., Peng, K. (2016). Application of the Extended Theory of Planned Behavior Model to Investigate Purchase Intention of Green Products among Thai Consumers. *Sustainability*, 8(1077), 2-20.
- Maiyaki, A.A., & Mokhtar.S.S.M. (2016). Correlates of Consumer Online Buying Behaviour. *International Journal of Management and Applied Science*, 2(1), 2394-7926.
- Mokhtar, M., Yusoff, S., Asmumi, S., Fauzi, N.A.M. (2020). An insight into online shopping behaviour among young adults in Malaysia. *Journal of Emerging Economies & Islamic Research*, 8(1), 77-88.
- Najihah, M.N., Lukman, Z.M., Kamal, M.Y., Azlini, C, Normala, R . (2018). Online Shopping Behaviours on Apparel Products. *International Journal of Research and Innovation in Social Science*, 45-48.
- Nasution, M.D.T.P., Ariffin, K.H.K. (2019). An empirical examination of the factors influencing consumer's purchase intention toward online shopping. *Journal of Business and Retail Management Research*, 13(4), 14-29.
- Nuryanto, S., Sugandini, D., Winarno. (2020). Trust, Perceived Usefulness, Perceived Ease of Use and Attitudes on Online Shopping. *Proceeding on Economic and Business Series (EBS)*, 1(1), 97-103.
- Ofori, D., & Nimo, C. (2019). Determinants of online shopping among tertiary students in Ghana: An extended technology acceptance model. *Cogent Business & Management*, 1-20.
- Rahayu, A., Saparudin, M., Hurriyati, R. (2018). Factors Influencing Online Purchase Intention: The Mediating Role of Customer Trust (a Study Among University Students in Jakarta). *Advances in Economics, Business and Management Research*, 117, 1-4.
- Rahman, M. k., Jalil, M.A., Al-Mamun, A., Robel, S.D (2014). Factors influencing Malaysian Consumers' Intention Towards E-Shopping. *Journal of Applied Sciences*, 14(18), 2119 - 2128.
- Ramadania, S., & Braridwan, Z. (2019). The Influence of Perceived Usefulness, Ease of Use, Attitude, Self-Efficacy, and Subjective Norms Toward Intention to Use Online Shopping. *International Business and Accounting Research Journal*, 3(1), 1-14.
- Regina Connolly, F. B. (2007). Consumer Trust in Internet Shopping in Ireland: Towards the Development of a More Effective Trust Measurement Instrument. *Journal of Information Technology*, 102-118.
- Rozita, N. A., Anusara S., Mohd S. R., Rohani M., Hiram, P., Nura L. M. E. and Ainun N. M. (2021). Exploring Purchase Intention using Delivery Services Apps during Covid-19 Pandemic among Malaysian Households. *Journal of International Business, Economics and Entrepreneurship* 6 (2).
- Ru, L. J., Kowang, T. O., Long, C. S., Fun, F. S., & Fei, G. C. (2021). Factors Influencing Online Purchase Intention of Shopee's Consumers in Malaysia. *International Journal of Academic Research in Business and Social Sciences*, 11(1), 761-776.
- Shafique Ur Rehman, A. B. (2019). The moderating role of trust and commitment between consumer purchase intention and online shopping behavior in the context of Pakistan. *Journal of Global Entrepreneurship Research*, 2 - 25.
- Schober, P., & Schwarte, L.A. (2018). Correlation Coefficients: Appropriate Use and Correlation Coefficients: Appropriate Use and. *Anesthesia & Analgesia*, 126(5), 1763 - 1768.
- Simon Kemp, S. M. (18 September, 2019). *DataReportal – Global Digital Insights*. Retrieved from Digital 2019 Spotlight: Ecommerce In Malaysia: Digital 2019 Spotlight: Ecommerce In Malaysia
- Uyanik, G.K., & Guler, N. (2013). A study on multiple linear regression analysis. *Procedia - Social and Behavioral Sciences*, 234 - 240.
- Zaidi, S.D.A., Gondal, B.J., Yasmin, A. (2014). Antecedents of Online Shopping Intention: A Study. *Journal of Sociological Research*, 5(1), 231-247.
- Zulyanti, N.R. (2020). Analysis Of The Influence Of Group Social Factors, Product Information, Risk Perception And Trust On On Purchasing Decisions (Case Study of Online Shopping Students of the Faculty of Economics, Lamongan Islamic University). *Jurnal Mantik*, 4(1), 327-333.
-