

E-Commerce Readiness Assessment in Sarawak

Ahmad Termidzi Bin Serojai, Hamimah Binti Ujir, Irwandi Hipni Bin Mohamad Hipiny

Faculty of Computer Science and Information Technology, Universiti Malaysia Sarawak, 94300 Kota Samarahan, Sarawak, Malaysia

Corresponding author: Hamimah Binti Ujir (uhamimah@unimas.my)

Abstract

This study explores the factors of e-commerce adoption among Sarawakians. One of the factors is the level of cybersecurity awareness. We aim to assess the readiness of e-commerce among Sarawakians due to the lack of study has been conducted on the subject. A research model based on the perceived risk (PR), perceived usefulness (PU) and perceived quality of products (PQ), and the intention (I) of adoption of e-commerce services in Sarawak is proposed. The validity of the proposed model is then tested through various validity tests such as item reliability, construct validity, convergent validity, and discriminant validity via the SmartPLS software. Once the validity of the model has been determined, a structural equation model is used to study the strength of the model before the test of the hypothesis can be done. The effect size, f^2 , is calculated by using SmartPLS. The index value of each variable is also plotted in the Importance-Performance Matrix Analysis (IPMA). Based on the survey data from 128 end-users in Sarawak, the study finds that PU is the most crucial factor in adopting e-commerce services, followed by PQ. PR surprisingly does not play any role in the intention of Sarawakians to adopt e-commerce services. The results suggest several important key points as follows: (i) the Sarawak government and its e-commerce partners should focus on educating the people of Sarawak on the importance of cybersecurity to avoid cyber-related crimes from occurring and causing massive damage in Sarawak's attempt to digitalise its economy; (ii) Sarawakians prefer functional e-commerce services; (iii) the quality of e-commerce product should also be maintained and (iv) the developers should focus on the usefulness of their products to ensure that their service can be adopted in the state by the people of Sarawak.

Keywords

Sarawak, E-commerce, E-readiness, Technology acceptance, Structural equation modelling.

The article is being prepared for final publication.

This is an unedited version of the accepted manuscript abstract scheduled for publication. The manuscript will be copyedited, typeset and proofread before it is released in the final form. As a result, the published abstract may differ from the unedited version. Readers should obtain the final version when it is published. The authors are responsible for the content of this accepted abstract of the article.

Citation: Serojai, A. T. B., Ujir, H. B., & Hipiny, I. H. B. M. (2021). E-Commerce Readiness Assessment in Sarawak. *Acta Informatica Pragensia*, 10(2), Forthcoming article. <https://doi.org/10.18267/j.aip.153>

Special Issue Editor: Chiew Kang Leng, Universiti Malaysia Sarawak, Malaysia

Academic Editor: Zdenek Smutny, Prague University of Economics and Business, Czech Republic

Copyright: © 2021 by the author(s). Licensee Prague University of Economics and Business, Czech Republic.

This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution License (CC BY).