

 Int. J. Innovation and Learning, Vol. 17, No. 2, 2015 217

 Copyright © 2015 Inderscience Enterprises Ltd.

Gender differences and consumer’s repurchase
intention: the impact of trust propensity, usefulness
and ease of use for implication of innovative online
retail

Muslim Amin*
College of Business Administration,
King Saud University,
Riyadh, Kingdom of Saudi Arabia
Email: tengkumuslim@yahoo.com
*Corresponding author

Sajad Rezaei
International Business School,
Universiti Teknologi Malaysia (UTM),
International Campus,
Kuala Lumpur, Malaysia
Email: mmg.sajad@gmail.com

Firouzeh Shajari Tavana
Graduate School of Management,
Multimedia University,
Cyberjaya, Malaysia
Email: fshajaritavana@gmail.com

Abstract: The importance of online consumer behavioural retention among
different group has been recognised as an issue for online marketer in light of
expansion of e-commerce and implication for online retailing innovativeness
and continuous improvements. As such, gender differences beg attention for
further studies in internet retiling context. This study endeavours to examine
the impact of perceived ease of use (PEOU), perceived usefulness (PU) and
trust propensity on repurchase intention (RI) in which the role of gender
differences is concerned with implication of website innovativeness. The online
and offline surveys among Malaysian online shoppers performed to empirically
test the proposed research framework with a total of 300 valid questionnaires.
The findings suggest that there is significant difference between males and
females in determining RI, thus, gender can be used to predict RI. Moreover,
PU and trust propensity found to be key predictor factors in online shopping
behavioural intention while PEOU does not. Specifically, gender differences
between males and females found higher in trust propensity rather than PU,
PEOU and overall RI. The social implication, practical implication and
theoretical contribution of research with concern of limitation are discussed.

 218 M. Amin et al.

Keywords: perceived ease of use; PEOU; perceived usefulness; PU; trust
propensity; repurchase intention; RI; innovativeness; online retailing; Malaysia.

Reference to this paper should be made as follows: Amin, M., Rezaei, S. and
Tavana, F.S. (2015) ‘Gender differences and consumer’s repurchase intention:
the impact of trust propensity, usefulness and ease of use for implication of
innovative online retail’, Int. J. Innovation and Learning, Vol. 17, No. 2,
pp.217–233.

Biographical notes: Muslim Amin is an Assistant Professor at College of
Business Administration, King Saud University (KSU), Kingdom of Saudi
Arabia. Prior to joining KSU, he is a Senior Lecturer in Services Marketing at
International Business School, Universiti Teknologi Malaysia. He has
published his research papers in The Service Industries Journal, International
Journal of Bank Marketing, Services Marketing Quarterly, Clinical
Governance: An International Journal, The TQM Journal, Journal for Global
Business Advancement, International Journal of Islamic Middle Eastern
Finance and Management. His current research interests include service
quality, customer satisfaction, customer loyalty, electronic commerce and
interactive marketing, and Islamic banks.

Sajad Rezaei is a PhD candidate and Research Assistant at International
Business School, Universiti Teknologi Malaysia (UTM). He holds an MBA
from Multimedia University. He has published his research papers in Journal
for Global Business Advancement and elsewhere. His current research interests
include electronic marketing and retailing, neural marketing, and internet
consumer shopping behaviour.

Firouzeh Shajari Tavana holds an MBA from Multimedia University. Her
current research interest includes online shopping, gender gap in business and
consumer marketing.

1 Introduction

The advanced business purpose uses of the internet by consumers have caused vast
developments in the electronic commerce arena. While e-commerce offers an opportunity
to expand business activities, there are notable obstacles to market the products online
(Murphy and Tocher, 2011) and online consumer repeat purchase intention (My and
Kemp, 2013). Research on internet-based e-commerce specifically retailing has been
phenomenal over the past decade (Joo et al., 2011) for building effective and innovative
online retail. By examining the influential factors of consumer behaviours the enterprise
identifies the customer demand, enhance the factors that promote consumer purchasing
and change unfavourable factors, taking the satisfaction of consumer as the start point
and ultimate goal of marketing behaviours (Guo, 2011) which lead to continuous
improvement of business (Medrano-Sáez and Olarte-Pascual, 2013) and boost the online
shopping. RI leads to profitability of company in long run in which understanding gender
differences play a vital role and enable marketing researchers to enhance our
understanding of this paradigm (Frank et al., 2013). A better understanding of
consumers’ perspectives of website visualisation based on gender is important when it
comes to designing a website that will attract young internet users and potential

 Gender differences and consumer’s repurchase intention 219

customers (Ozdemir and Kilic, 2011). According to Akman and Mishra (2010), the
demographics of internet users is an interesting area or study for researchers. Previously,
the statistically significant different in internet usefulness and anxiety were found among
different education levels, male and female employees, and age groups (Zhang, 2005).
Thus, the investigation of gender gap, online consumer’s behaviour and purchase
intention needs attention in prospect of E-commerce development and enhancement of
retiling strategy toward development of innovative web retail (Sebastianelli et al., 2008).

In Malaysia, online shopping is and electronic retailing still consider as new
phenomena with moderate adoption and there is not much knowledge of about how the
online shoppers behave and make repurchase decisions thus creating a gap in this area
(Ling et al., 2010). Most of research on this area conducted in developed countries. For
organisations with good and loyal customers, it is detrimental that they have proper
customer management programs in place. The main final outcome which represent
consumer behaviour are focused either on the present use of an information technology
(IT) (current online behaviour), or on the future use (intentions or future online
behaviour) (Hernandez et al., 2009). It is critical that even for online customers the notion
of repeat purchases are successfully carried out (Lee et al., 2011). Moreover, the need to
predict and assess RI of the internet consumers has increased. Additionally, gender is an
important variable in attitudes towards the internet and online shopping behaviour
(Zhang, 2005; Ozdemir and Kilic, 2011). Literatures in different discipline shows that
males and females exhibit different attitudes and behaviours (Jackson et al., 2011) which
gender has the ability to impact the trends of online shoppers (Rodgers and Harris, 2003)
and learning (Liu, 2008). Previously, companies attempt to target different segments
through product category (Viswanathan et al., 2007). Gender differences help
characterise to control in the shopping experience to complete the shopping task and
those seeking affiliation in the mall shopping experience (Baker and Wakefield, 2012).
Therefore, a substantial body of research reveal that the internet research has not fully
explored gender as a key variable for market segmentation specifically in online retailing
in prospect of building an innovative retail website.

The study of consumer behaviour has a long history in a variety of disciplines (Joh
et al., 2006) while study online shopper behaviour is back to last decades. There is a great
implication for manager to understand the current issue in online environment, not
because of e-commerce only but by understanding online environment marketer can
serve consumers in market place more effectively. A deeper assessment of differences
between male and female could make marketers more aware of the possible effects of
browsing frequency for information seekers on WWW and their final decision on brand
selection. This study driven by two main research objectives, firstly, to examine the
impact of gender gap on online shopping behavioural retention among Malaysian online
shoppers and secondly to investigate the impact of PEOU, PU and trust propensity on RI
for implication of retiling continuous improvement. Therefore, the study organised in
following parts. Firstly, theoretical research framework and literature review are
discussed to explore the gender differences according to previous studies. Research
methodology and statistical method approaches and process are explained accordingly in
third part of study. Next, the results, conclusion and managerial implication of study are
discussed according to literature. Thus, this study contributes an integrated model and
testing empirically evidence of the role of gender in context of online retailing based on
technology acceptance model (TAM) and trust model in Malaysia.

 220 M. Amin et al.

2 Literature review

“The rapid growth of internet marketing stimuli marketing researchers to investigate
traditional consumer behaviour theories apply in the internet context” [Kim, (2007),
pp.279–288]. This study built a model upon TAM (Davis, 1989) and model of trust
(Mayer et al., 1995). TAM consider as the most influential use theory in understanding
electronic commerce (Tong, 2010; Wang et al., 2013; Ibrahim et al., 2011) which was
built on the theory of reasoned action (TRA) (Ajzen, 1991). The differences in gender are
discovered in the model of TAM (Yuen and Ma, 2002). There are two central beliefs in
the TAM taken from the TRA, namely the notion of usefulness and ease of use. TAM is
generally used in studies that investigate the adoption of technology by users and is said
to be a dynamic and reliable model (Vijayasarathy, 2004). The TAM uses the TRA
connection as a way to describe the acceptance of IT use (Rezaei and Amin, 2013). The
main factors in the use of IT is said to include PU and the factor of PEOU (Liao and
Hsieh, 2010) in which recent studies (e.g., Purnawirawan et al., 2012) take PU in
exploring attitudes and intention of users.

The internet usage is a specific human behaviour trait in which gender plays an
essential role in predicting future behaviour usage (Trombley, 2011) as Akman and
Mishra (2010) explained that gender has significant impact on the average daily time
spent on communication/e-mailing/chat. Accordingly, compared to males, females have
greater tendencies to use abbreviations, avoid using self denigration, and using informal
language with no expert language (Ozdemir and Kilic, 2011). Some significant
differences are found in both genders in such issues as usage of derogatory statements,
expert language, colours in typeface, and straight lines. Some differences are also found
in the use of blue/black typeface, abbreviations, informal language, and the use of formal
images, headings, male figures, and formal typography (Ozdemir and Kilic, 2011). In
fact, gender and age may moderate the relationships between shopping orientation and
control/ intimacy (Baker and Wakefield, 2012). Meanwhile, Slyke et al. (2002) used
gender as a determinant for observing online purchasing. In order to understand online
shoppers behaviour, it is important to know the demographic of these customers and how
they behave online (Chang and Samuel, 2004). Hence, this research paper set to examine
how gender differences influence online shopping behaviour in Malaysia.

2.1 Perceived usefulness (PU)

Perceived usefulness (PU) “is the consumers’ perception of how online shopping is
useful to user” [Lee et al., (2011), pp.200–221]. Usefulness is secondary in terms of
compatibility in the model. In this study we define PU as a total usefulness of web
shopping by both males and females. Accordingly, measuring and predicting end users’
usefulness and convenience have also become an area of academic interest (Joo et al.,
2011). Besides, PU of using the internet for getting information and making product
comparisons is related positively to the notion of online shopping (Vijayasarathy, 2004).

Vijayasarathy (2004) declare that applying the TAM to a collection of data regarding
consumers of online shopping will be able to assist managers to know about the issues
that are important to consumers and also about their level of IT usage. Therefore, this
study proposes a model of online repurchasing behaviour intention of university students
based on TAM (Davis, 1989). A study (Rezaei and Amin, 2013) among Malaysian online

 Gender differences and consumer’s repurchase intention 221

shoppers found that PU and PEOU are positively significantly factors in predicting RI.
This study considers a few studies’ attempts to empirically examine the impact TAM
behavioural constructs of PU and PEOU were tested for predicting user acceptance of the
World Wide Web (WWW) regarding to implication of innovative retail. Therefore, we
combined TAM with trust construct to predict RI of target population.

The findings reveal that even though what customers perceive regarding the benefit of
shopping online is important for them to keep returning but an equally important issue is
the notion of having an enjoyable experience online (Chiu et al., 2009). Dong and Zhang
(2011) found that male users were more thoroughly thoughtful than female users in their
decision-making to accept information systems. Shashaani and Khalili (2001) release that
there is no significant gender divergences in respondents’ liking for computers or their
perceptions of the usefulness of computers. The usefulness perceived by individuals
positively influences their present purchasing behaviour (Hernandez et al., 2009). A
number of studies found that men are more motivated by PU on behaviour intention
(Midha, 2012). Thus, we hypothesise:

H1 There is a significant difference between male and female in PEOU and RI.

2.2 Perceived ease of use (PEOU)

A deep understanding of customer connivance would lead to ease of transaction process
and decision making, thus, repeat purchase. The vital role of the PEOU as it is used for IT
usage makes it imperative to understand those factors that contribute to this user
experience (Joo et al., 2011). According to online consumer behaviour perceived ease of
getting information or PEOU is defined “as the consumer’s belief that it is easy to get
information regarding products and services from an online website” [Awad and
Ragowsky, (2008), pp.101–121; Rezaei and Amin (2013)]. In this study we define PEOU
as a total convenience of web shopping by male and female users. As one of the most
widely cited models for the topic, the TAM argues that people’s acceptance of new
technology is determined by two perceptions of the technology: PEOU and PU (Joo et al.,
2011). Furthermore, PEOU impacts women’s trust propensity of online activities more
than men (Awad and Ragowsky, 2008).

The enhancement of website convention and friendliness is important for first time
purchase intention in general and for experience customers specifically. Davis et al.
(1989) suggested that developing a website so that it is user friendly will also enhance the
overall performance of the site. For the men, the notion of PEOU is a non-issue in their
use of computers. Even though PEOU is one of the factors in TAM, the intent to use
computers is mainly governed by PEOU by highlighting PU (Yuen and Ma, 2002).
According to Terzis and Economides (2011) women are more influenced by PEOU in IS
and IT context. The ease of use perceived by individuals positively influences their
attitude toward electronic shopping (Hernandez et al., 2009). Dong and Zhang (2011)
argue that perceived behaviour control has significant effect on behavioural intention (BI)
to accept information systems of Chinese users without the mediating effects of self-
efficacy, ease of use and facilitating condition. Terzis et al. (2012) argue that PEOU will
have a positive effect on the RI. Therefore we hypothesise:

H2 There is a significant difference between male and female in PU and RI.

 222 M. Amin et al.

2.3 Trust propensity

Trust “a willingness to rely on an exchange partner in whom one has confidence” is
central to electronic shopping intention (Dennis et al., 2009) (In this study trust and trust
propensity use interchangeably). While e-commerce has grown substantially over the last
decade, it still is marred with the lack of trust and growing privacy concerns (Midha,
2012). Researchers have explored the subject of trust propensity in online shopping (Wu
and Chang, 2006; Rezaei and Amin, 2013; Hsu et al., 2012), in explaining employees
behaviour in organisational setting (Harorimana, 2013) and banking sector (Amin et al.,
2013) with the mix results. Some researchers have proven that the value of trust when
conducting business online is crucial to impacting customers’ buying behaviour (Chen
and Lee, 2008). People are reluctant or are uncertain in transacting online if there is a
lack of trust (Andaleeb, 1995). A meta-analysis of scales from widely used personality
inventories from 1940 to 1992 showed that females scored slightly but consistently
higher on scales of trust (Buchan et al., 2008). When it comes to online businesses, not
having trust is an important matter for consideration. It is crucial to evaluate how
customers’ buying intention is controlled by trust issues in their online transactions
(Andaleeb, 1995). Making purchases online is lowered if there is no trust between the
buyer and the online service provider (Lee et al., 2011). The dentition of trust propensity
is not widely agreed upon and varies from discipline to discipline (Midha, 2012; Murphy
and Tocher, 2011). Thus, in this study we define trust as a total perception of trust by
male and female shoppers.

The main barrier for people who are hesitant to buy things online is the security issue
related to the payment systems. Purchasing a product online means that one has to release
personal information regarding their credit card and this has many people to be afraid of
this issue. Research provides increasing evidence that women and men differ in their
decisions to trust information systems; research does not satisfactorily explain why these
gender differences exist (Riedl et al., 2010). Moreover, trust propensity has been found to
be strongly influenced by gender: men trust more in the (mathematical) abilities of their
interaction partners, in particular of women, than women do (Schwieren and Sutter,
2008). Trust has always been an important element in marketing, and especially in
electronic commerce (Liao and Hsieh, 2010). Online shoppers cannot inspect the service
environment and see or touch the products. Buchan et al. (2008) found that men trust
more than women, and women are more trustworthy than men. Building trust with
customers is essential for the success of business-to-consumer e-commerce (B2C)
ventures (Murphy and Tocher, 2011). Therefore, we hypothesise:

H3 There is a significant difference between male and female in perceived trust
propensity and RI.

3 Methodology

3.1 Data collection method and sampling process

The data were collected via e-mail survey and offline survey. The primary data is from
self-administered questionnaires adopted from relative previous study (see Appendix).
Thus, this study employed both offline and online survey. In the online survey, out of

 Gender differences and consumer’s repurchase intention 223

250 e-mail surveys sent out to the respondents, only 186 responded. The online response
rate was 74.4% and offline survey rate was 95%. In the offline survey, 120 questionnaires
were distributed among students of which 114 questionnaires were collected. Non
probability sampling was used in this study which 300 respondents were chosen from
four different Malaysian universities (two public universities and two private
universities). Therefore, the online and offline surveys of 300 respondents were from four
university students namely UTM, UPM and MMU and Limkokwing University.

3.2 Questionnaire design and measurement

The five Likert scale was used in this study ranging from 1 strongly disagree to 5 strongly
agree. Appendix shows questioners items and sources. To measure PU, five questions
were adopted from (Chiu et al., 2009), to measure PEOU three items were adopted from
previous study (Jaiswal et al., 2010), to measure trust eight items were adopted (Chen and
Barnes, 2007) and to measure RI two items were adopted from Bhattacherjee (2001).

Prior to distribution of actual questionnaires, a pilot study was performed to measure
the reliability of items and avoid any wording issue. Therefore, 30 respondents from
MMU Cyberjaya campus were participated in pilot study. Internal consistency was
calculated using Cronbach’s Alpha for research variables as shown in Table 1. Based on
the information and analysis conducted from the pilot survey, questions in the
questionnaires amended and improved accordingly before the actual data collection took
place. Shown in Table 1, the Cronbach’s Alpha for all items was reliable.
Table 1 Results of reliability analysis in pilot study

Variable Cronbachs Alpha

PU 0.769

PEOU 0.771

Trust 0.721

RI 0.833

4 Results

This study employed both offline and online survey. In the online survey, out of 250
e-mail surveys in which the hyperlink was sent out to the respondents, thus, only 186
valid responses were collected from this strategy. In the offline survey, 120
questionnaires were distributed among students of which 114 questionnaires were
collected. By looking at the frequency analysis in Table 2, these 300 respondents
categorised as below based on respondents demographic profile. Therefore, the online
response rate was 74.4% and offline survey rate was 95%.

Table 3 depicts the correlation and means of online shopping components.
Correlation among the components of online shopper behavioural retention and means
are presented in Table 3. The correlations among all components are high and significant.
Depicted in Table 3, the PU construct has a strongest correlation with three other
components.

 224 M. Amin et al.

Table 2 Demographic characteristics of respondents

 Demographic profile Category Frequency

1 Gender Male 59%
 Female 41%
2 Age 18 to 24 33%
 25 to 31 22.7%
 31 to 37 37%,
 Above 37 7.3%
3 Marital statues Single 70%
 Married 30%
4 Race/nationality Chinese 44.7%
 Malay 25.7%
 Indian 14.3%
 Other nationalities 15.3%
5 Location of residency Kuala Lumpur 22.7%
 Cyberjaya 29.0%
 Serdang 33.7%
 Melaka 10.7%
 Other areas 4.0%
6 University MMU 30.0%
 UPM 46.7%
 UTM 20.3%
 Limkokwing University 3.0%
7 Education level Undergraduate 56.0%
 Postgraduate 44.0%
8 Allowance (income) per month Less than RM 200 29.0%
 RM 201 to RM 300 22.7%
 RM 301 to RM 400 37.3%
 RM 401 to RM 500 and above 11.0%

Table 3 Correlation and means of online shopping components

 Online shopping components 1 2 3 M
1 PU 1 4.44
2 PEOU 0.718* 1 4.50
3 Trust 0.691* 0.713* 1 4.48
4 RI 0.636* 0.613* 0.649* 4.45

Note: *p < 0.001

Table 4 depicted the result of confirmatory and reliability factor analysis (Table 4). The
total items, with expectation of effect item shown high loading (> .066) on their total item
intended factor. The Cronbach Alpha used to assess and examine the validity of construct
with internal reliability of more than 0.67.

 Gender differences and consumer’s repurchase intention 225

Table 4 Rotated component matrix

 Component

1 2 3 4 Cronbach’s Alpha

PU1 0.927 0.773

PU2 0.662

PU3 0.835

PU4 0.958

PU5 0.899

PEOU1 0.770 0.673

PEOU2 0.814

PEOU3 0.692

Trust1 0.927 0.720

Trust2 0.958

Trust3 0.976

Trust4 0.935

Trust5 0.756

Trust6 0.976

Trust7 0.835

Trust8 0.756

RI1 0.976 0.832

RI2 0.935

Table 5 depicts the result of gender differences in online shopping by using of t-test
analysis. As a result, gender differences between male and female was found higher in
trust other than PU, PEOU and overall behavioural retention.
Table 5 Gender differences in online shopping

 Construct Male Female Difference t-value p-value

1 PU 4.5141 4.3301 124.958 3.217* 0.000**

2 PEOU 4.5217 4.4580 146.298 1.238 0.056

3 Trust 4.5982 4.3100 231.661 10.974* 0.000**

4 RI 4.4774 4.4024 285.715 1.630* 0.001**

Notes: *T-statistic > 1.96, one-tailed test, **p < 0.001

4.1 Number of purchase made by respondents

Shown in the Table 6, 29.3% of the respondents of this study purchased more than ten
times. 11% purchased once, 7.3% purchased two times, 26% between three to five times,
26.3% purchased between six to nine times.

 226 M. Amin et al.

Table 6 Number of purchase made by respondents

 Frequency Percent

One time 33 11.0%
Two times 22 7.3%
Three to five times 78 26.0%
Six to nine times 79 26.3%
More than ten times 88 29.3%
Total 300 100.0%

4.2 Frequency of type of product purchased

Table 7 represent the frequency of type of product purchased from the internet by
respondents of study. The respondents who purchased gifts on the internet by frequency
were 68 (22.7%) and laptops (PC) were 21.7%. Other products purchased were: clothing
15%, music CD, DVD, videotape 10.7%, food 7.7%, games 7.3%, books 3.7%, electronic
products 3.7% and other products purchased by respondents were 7.7%.
Table 7 Frequency of type of product purchased from the internet

 Type of product Frequency Percent
1 Electronics product 11 3.7
2 Music CD, DVD, videotape 32 10.7
3 Book 11 3.7
4 Laptop (PC) 65 21.7
5 Game 22 7.3
6 Clothing 45 15.0
7 Food 23 7.7
8 Gifts 68 22.7
9 Others 23 7.7
 Total 300 100.0

As discussed, after the research gap was depicted according to literatures, all research
objectives were then converted into complementing hypotheses. Table 8 shows the
summary of hypotheses testing in the study. Shown in Table 8, hypotheses number 2 and
3 were accepted and the first hypothesis was rejected. In fact, PEOU could not be a
predictor for future BI of online shopper. But, PU and trust are key predictor factors in
online shopping BI and RI.
Table 8 Hypotheses testing

No Hypothesis Decision

H1 There is a significant difference between male and female in PEOU and
RI.

Not supported

H2 There is a significant difference between male and female in PU and RI. Supported
H3 There is a significant difference between male and female in perceived

trust propensity and RI.
Supported

 Gender differences and consumer’s repurchase intention 227

5 Discussions

This research adopted a survey based on previous related studies on online
shopping behaviour (see Appendix) which contributes an integrated model and
testing empirically evidence of the role of gender in context of online retailing based
on TAM and trust model in Malaysia. Based on the proposed research framework
and source of questionnaire items, this study embedded five questions to examine
the impact of PU on online shopping behavioural intention. To determine PU a question
was embedded to examine whether the website improves respondents’ purchasing
(time saving) when searching for and purchasing goods based on their experiences.
3.7% of respondents stated that they strongly disagree, 67.0% agree, and 29.3%
strongly agree. Relatively to examine whether the website offered the best choice
when searching for and purchasing goods based on the respondents’ experiences
3.7% stated strongly disagree, 11.0% agree, and 85.3% stated strongly agree in response
to this question. We also examine whether the website makes it easier to search
for and purchase goods based on the respondents’ experiences. The 3.7% of the
respondents responded neutral, 44.3% agree and 52.0% strongly agree in response to this
question. To examine whether the website enhances respondents’ effectiveness in goods
searching and purchasing based on their experiences, 7.0% of respondents stated neutral,
26.0% stated agree, and 67.0% stated strongly agree. Lastly, to examine whether the
website is useful for searching for and buying goods based on respondents’ experiences.
Out of 300 the respondents, 7.0% stated neutral, 26.0% stated agree and 67.0% stated
strongly agree.

Next we analysis the result related to PEOU. To examine whether the website is very
convenient and easy to use (convenient in assessing and interacting on the website) based
on respondents’ experiences, 3.7% of respondents stated strongly disagree, 18.0% stated
disagree, 48.3% stated neutral, 26.0% stated agree, and 4.0% stated strongly agree. To
examine whether the website provides an easy way to make payment based on their
experiences, out of 300 respondents, 11.0% stated strongly disagree, 25.3% disagreed,
27.05 stated neutral, 22.0% agreed and 14.7% strongly agreed. And also to determine
whether what the customer wanted to buy can be quickly found on the website based on
their experience, 18.7% stated of respondents were disagree, 26.0% neutral, 39.3%
agreed, 16.0% stated strongly agree.

The need for trust is even greater for online sellers that do not have a well established
name in the marketplace (Murphy and Tocher, 2011). The existence of gender differences
in trust behaviour (trusting others, being trusted by others and being trustworthy, i.e.,
rewarding trust through reciprocation) has important implications for economic
behaviour (Buchan et al., 2008). In this study, eight questionnaire items were embedded
in the survey to examine the possible impact of trust on online shopping BI. To determine
whether the website is trustworthy and honest based on their experiences, out of
300 respondents, 3.7% stated strongly disagree, 67.0% stated agree, and 29.3% stated
strongly agree. To examine whether the website wants to keep promises and obligations
about promotion and pricing based on respondents’ experience, 7.05% stated neutral,
26.0% stated agree and 67.0% stated strongly agree. To examine whether the information
on the website is plentiful and of sufficient quality based on the respondents’ experiences.
None of respondents stated disagree or neutral. In fact, 52.0% stated that they agreed and
48.0% stated strongly agree in response to this question.

 228 M. Amin et al.

To examine whether the website offers secure personal privacy based on the
respondents’ experiences, none of the respondent’s stated disagree; 3.7 stated neutral,
51.3 stated agree and 45.0% stated strongly agree in response to this question. And also
to examine whether it is thought that this website keeps the respondent’s best interests in
mind based on the respondents’ experiences. None of the respondents’ stated disagree.
Among all the respondents, neutral were 7.0%, 26.0 stated agree and 67.0% stated
strongly agree in response to this question. To examine whether online shopping is secure
and reliable based on the respondents’ experiences, none of the respondents stated
disagree or neutral. in fact, 52.0% agreed and 48.0% stated strongly agree. To examine
whether online retailers would not behave opportunistically (e.g., gaining money
illegally) based on the respondents’ experiences, none of the respondents stated disagree.
In fact, 52.0% agreed, 48.0% stated strongly agree. 3.75 stated neutral, 44.3 stated agree
and 52.0% stated strongly agree. To examine whether the performance of the website
meets the respondents’ expectations based on the respondents’ experiences. None of the
respondents stated they disagree in response to this question. In fact, 7.0 stated neutral,
26.0% stated agree and 67.0% stated strongly agree.

To examine the respondents’ willingness to continue using the website to purchase
products based on the respondents’ experiences. None of the respondent stated they
disagree in response to this question. 52.0% stated agree, 48.0% strongly agreed in
response to this question. And also to assess respondent’s intention to continue
purchasing products in the future based on their experiences on that retailers. None of the
respondents stated they disagree in response to this question. 3.7% stated neutral, 51.3%
agree and 45.0% strongly agreed. In this study impact of gender differences on online
shopper BI among Malaysian students were examined. Based on scientific analysis, this
study found that there is significant relationship between gender and RI among online
shopper.

The result of study is consistent with previous studies on gender differences. Jackson
et al. (2011) found that females derive greater levels of hedonic shopping value from a
trip to the mall and also show more positive attitudes toward mall hygiene factors and
entertainment options in comparison to males.

Shashaani and Khalili (2001) argue that significant gender divergences with
respect to confidence about computers and stereotypic views of computer users.
Dong and Zhang (2011) reveals that gender differences exist in Chinese adoption of
information systems based on the findings from four universities and one firm in
China. Joh et al. (2006) have revealed some significant differences between men
and women are found. In spite of previous theory and managerial expectation,
Raajpoot et al. (2008) have found few significant differences in the shopping mall
patronage behaviour of men and women.

The study of gender differences has been a fertile area of research in marketing
(Raajpoot et al., 2008). Accordingly, this study hypothesised PU, PEOU, and trust
are predictor’s variables towards students’ behavioural retention in online shopping.
This study found that PU and trust are key predictor factors in online shopping BI
but PEOU is not strong in terms of predicting the future behavioural retention of
online shopper. Terzis and Economides (2011) argue that PEOU will be higher for
men than for women. Despite the fact that PEOU was key predictor in acceptance
and adoption of online shopping, but it is not main factor in online customer
retention behaviour and loyalty.

 Gender differences and consumer’s repurchase intention 229

5.1 Managerial implications and recommendations

The study extend TAM construct with trust model to enhance the understanding of online
consumer intentions and gender differences in light of development of innovative retail
website. By utilising scientific method and using statistics methods the conclusion and
recommendation are explained to help online marketer to target company market
segmentation more precisely in the light of gender gap. Gender difference of online
shopper is a demographic variable which is crucial for marketer to understand it and then
shape their prospect strategy in building innovative retail website. Demographic
characteristics, as discussed by several studies, may impact and constrain the usage of
WWW (Zhang, 2005). According to Hasan (2010) a better understanding of web
shopping attitude and behaviour is critical for designing and managing effective a retail
websites that can help companies attract and retain online customers. Thus, our results
demonstrate that PU and trust propensity found to be key predictor factors in online
shopping BI while PEOU does not. Specifically, gender differences between male and
female found higher in trust propensity rather than PU, PEOU and overall RI.

Despite the rapid development of e-commerce globally, the advancement of internet
retailing in Malaysia is in initial phases and marketer should move from market-place
marketing to market-space marketing. Accordingly, manager should recognise gender
differences to retain online customer. In the other hand, online marketer should
differentiate between male and female when designing and setting strategy for target
customer. It could assume that behavioural retention of online shopper is based on their
gender and then gender influence on PU and trust. Little attention, however, has been
given to potential gender differences in the effectiveness of these strategies in building
trust propensity and building a continuous innovative online retail (Murphy and Tocher,
2011). Manager should realise the fact that in order to enhance usefulness of website as
well as making trust on the internet which would imply the continuous intention of their
marketed product. Moreover, the dynamically evolving nature of the internet has made it
difficult to predict its impact on marketing communications, transactions, and distribution
(Jones and Vijayasarathy, 1998). PU and trust were significant antecedents toward online
shopping acceptance and adoption and still these two factors seem to be antecedent’s
factor in light of customer retention and loyalty. But the main points are gender
differences that are one of factor in marketing area. Therefore, online retailers should
emphasise on the usefulness and trustworthiness of their website rather than convenience
to build an innovative retail.

5.2 Limitations and directions for future research

This study is not without limitations as with any research, so care should be taken when
generalising the results of study (Chang and Chen, 2008). This study left some limitation
and recommends some area for future researcher in light of online shopping behavioural
retention. Firstly, this study examines student’s behaviour intention toward shopping
activities. Future study should target professional who are working to generalise the
finding of this study achievements. Secondly, the data collection of this study was cross
sectional data collection approach. Future researchers should utilise longitude data
collection approach to understand behaviour of online shopper more precisely. Because
of time constraint this study could not utilise the above limitation. Future researcher
should apply this research framework in different country other than Malaysia to

 230 M. Amin et al.

generalise the finding of study. Lastly, this study extends our understanding of PEOU,
PU, trust and RI regarding to gender gap. Future research, however, should explore into
experienced online shoppers by using flow theory constructs and self-confidence variable
to examine online shopper’s RI.

References
Ajzen, I. (1991) ‘The theory of planned behavior’, Organizational Behavior and Human Decision

Processes, Vol. 50, No. 2, pp.179–211.
Akman, I. and Mishra, A. (2010) ‘Gender, age and income differences in internet usage among

employees in organizations’, Computers in Human Behavior, Vol. 26, No. 3, pp.482–490.
Amin, M., Isa, Z. and Fontaine, R. (2013) ‘Islamic banks: contrasting the drivers of customer

satisfaction on image, trust, and loyalty of Muslim and non-Muslim customers in Malaysia’,
International Journal of Bank Marketing, Vol. 31, No. 2, pp.79–97.

Andaleeb, S.S. (1995) ‘Dependence relations and the moderating role of trust: implications for
behavioral intentions in marketing channels’, International Journal of Research in Marketing,
Vol. 12, No. 2, pp.157–172.

Awad, N.F. and Ragowsky, A. (2008) ‘Establishing trust in electronic commerce through online
word of mouth: an examination across genders’, Journal of Management Information Systems,
Vol. 24, No. 4, pp.101–121.

Baker, J. and Wakefield, K. (2012) ‘How consumer shopping orientation influences perceived
crowding, excitement, and stress at the mall’, Journal of the Academy of Marketing Science,
Vol. 40, No. 6, pp.791–806.

Bhattacherjee, A. (2001) ‘Understanding information systems continuance: an expectation-
confirmation model’, MIS Quarterly, Vol. 25, No. 3, pp.351–370.

Buchan, N.R., Croson, R.T.A. and Solnick, S. (2008) ‘Trust and gender: an examination of
behavior and beliefs in the investment game’, Journal of Economic Behavior and
Organization, Vol. 68, Nos. 3/4, pp.466–476.

Chang, H.H. and Chen, S.W. (2008) ‘The impact of customer interface quality, satisfaction and
switching costs on e-loyalty: internet experience as a moderator’, Computers in Human
Behavior, Vol. 24, No. 6, pp.2927–2944.

Chang, J. and Samuel, N. (2004) ‘Internet shopper demographics and buying behaviour in
Australia’, Journal of American Academy of Business, Vol. 5, Nos. 1/2, pp.171–176,
Cambridge.

Chen, S-H. and Lee, K-P. (2008) ‘The role of personality traits and perceived values in persuasion:
an elaboration likelihood model perspective on online shopping’, Social Behavior and
Personality: An International Journal, Vol. 36, No. 10, pp.1379–1400.

Chen, Y-H. and Barnes, S. (2007) ‘Initial trust and online buyer behaviour’, Industrial
Management and Data Systems, Vol. 107, No. 1, pp.21–36.

Chiu, C-m., Chang, C-c., Cheng, H-l. and Fang, Y-h. (2009) ‘Determinants of customer repurchase
intention in online shopping’, Online Information Review, Vol. 33, No. 4, pp.761–784.

Davis, F. (1989) ‘Perceived usefulness, perceived ease of use, and user acceptance of information
technology’, MIS Quarterly, Vol. 13, No. 3, pp.319–340.

Dennis, C., Merrilees, B., Jayawardhena, C. and Wright, L.T. (2009) ‘E-consumer behaviour’,
European Journal of Marketing, Vol. 43, No. 9, pp.1121–1139.

Dong, J.Q. and Zhang, X. (2011) ‘Gender differences in adoption of information systems: new
findings from China’, Computers in Human Behavior, Vol. 27, No. 1, pp.384–390.

Frank, B., Enkawa, T. and Schvaneveldt, S. (2013) ‘How do the success factors driving repurchase
intent differ between male and female customers?’, Journal of the Academy of Marketing
Science, pp.1–15 [online] http://link.springer.com/journal/11747/onlineFirst/page/1 and
http://link.springer.com/article/10.1007/s11747-013-0344-7.

 Gender differences and consumer’s repurchase intention 231

Guo, L. (2011) ‘A research on influencing factors of consumer purchasing behaviors in
cyberspace’, International Journal of Marketing Studies, Vol. 3, No. 3, p.182.

Harorimana, D. (2013) ‘Innovation and learning through knowledge gatekeepers: a critical
examination of the relationship between trust, openness, and the use of gatekeepers in
organisations’, International Journal of Innovation and Learning, Vol. 14, No. 3, pp.350–382.

Hasan, B. (2010) ‘Exploring gender differences in online shopping attitude’, Computers in Human
Behavior, Vol. 26, No. 4, pp.597–601.

Hernandez, B., Jimenez, J. and Jose Martin, M. (2009) ‘The impact of self-efficacy, ease of use and
usefulness on e-purchasing: an analysis of experienced e-shoppers’, Interacting with
Computers, Vol. 21, Nos. 1/2, pp.146–156.

Hsu, C-L., Chang, K-C. and Chen, M-C. (2012) ‘Flow experience and internet shopping behavior:
investigating the moderating effect of consumer characteristics’, Systems Research and
Behavioral Science, Vol. 29, No. 3, pp.317–332.

Ibrahim, R., Yusoff, R., Khalil, K. and Jaafar, A. (2011) ‘Factors affecting undergraduates’
acceptance of educational game: an application of technology acceptance model (TAM)’, in
Zaman, H., Robinson, P., Petrou, M., Olivier, P., Shih, T., Velastin, S. and Nyström, I. (Eds.):
Visual Informatics: Sustaining Research and Innovations, pp.135–146, Springer Berlin
Heidelberg.

Jackson, V., Stoel, L. and Brantley, A. (2011) ‘Mall attributes and shopping value: differences by
gender and generational cohort’, Journal of Retailing and Consumer Services, Vol. 18,No. 1,
pp.1–9.

Jaiswal, A.K., Niraj, R. and Venugopal, P. (2010) ‘Context-general and context-specific
determinants of online satisfaction and loyalty for commerce and content sites’, Journal of
Interactive Marketing, Vol. 24, No. 3, pp.222–238.

Joh, C-H., Arentze, T. and Timmermans, H. (2006) ‘Characterisation and comparison of gender-
specific utility functions of shopping duration episodes’, Journal of Retailing and Consumer
Services, 13(4), 249-259.

Jones, J. M. and Vijayasarathy, L. R. (1998) ‘Internet consumer catalog shopping: findings from an
exploratory study and directions for future research’, Internet Research, Vol. 8, No. 4,
pp.322–330.

Joo, Y.J., Lim, K.Y. and Kim, E.K. (2011) ‘Online university students’ satisfaction and persistence:
examining perceived level of presence, usefulness and ease of use as predictors in a structural
model’, Computers and Education, Vol. 57, No. 2, pp.1654–1664.

Kim, I. (2007) ‘The role of perceived risk on purchase intention in internet shopping’, International
Journal of Electronic Marketing and Retailing, Vol. 1, No. 3, pp.279–288.

Lee, C.H., Eze, U.C. and Ndubisi, N.O. (2011) ‘Analyzing key determinants of online repurchase
intentions’, Asia Pacific Journal of Marketing and Logistics, Vol. 23, No. 2, pp.200–221.

Liao, P.W. and Hsieh, J.Y. (2010) Using the Technology Acceptance Model to Explore Online
Shopping Behavior: Online Experiences as a Moderator, translated by IEEE, pp.1–4.

Ling, K.C., Chai, L.T. and Piew, T.H. (2010) ‘The effects of shopping orientations, online trust and
prior online purchase experience toward customers’ online purchase intention’, International
Business Research, Vol. 3, No. 3, p.63.

Liu, C-C. (2008) ‘Gender differences in evaluating the standards of e-learning courses’,
International Journal of Innovation and Learning, Vol. 5, No. 5, pp.581–594.

Mayer, R.C., Davis, J.H. and Schoorman, F.D. (1995) ‘An integrative model of organizational
trust’, The Academy of Management Review, Vol. 20, No. 3, pp.709–734.

Medrano-Sáez, N. and Olarte-Pascual, M.C. (2013) ‘Retail marketing innovation in Spain’,
International Journal of Innovation and Learning, Vol. 14, No. 3, pp.453–472.

Midha, V. (2012) ‘Impact of consumer empowerment on online trust: an examination across
genders’, Decision Support Systems, Vol. 54, No. 1, pp.198–205.

 232 M. Amin et al.

Murphy, G.B. and Tocher, N. (2011) ‘Gender differences in the effectiveness of online trust
building information cues: an empirical examination’, The Journal of High Technology
Management Research, Vol. 22, No. 1, pp.26–35.

My, B. and Kemp, E. (2013) ‘E-tail emotion regulation: examining online hedonic product
purchases’’ International Journal of Retail and Distribution Management, Vol. 41, No. 2,
pp.155–170.

Ozdemir, E. and Kilic, S. (2011) ‘Young consumers’ perspectives of website visualization: a
gender perspective’, Business and Economics Research Journal, Vol. 2, No. 2, pp.41–60.

Purnawirawan, N., De Pelsmacker, P. and Dens, N. (2012) ‘Balance and sequence in online
reviews: how perceived usefulness affects attitudes and intentions’, Journal of Interactive
Marketing, Vol. 26, No. 4, pp.244–255.

Raajpoot, N.A., Sharma, A. and Chebat, J-C. (2008) ‘The role of gender and work status in
shopping center patronage’, Journal of Business Research, Vol. 61, No. 8, pp.825–833.

Rezaei, S. and Amin, M. (2013) ‘Exploring online repurchase behavioural intention of university
students in Malaysia’, Journal for Global Business Advancement, Vol. 6, No. 2, pp.92–119.

Riedl, R., Hubert, M. and Kenning, P. (2010) ‘Are there neural gender differences in online trust?
An fmri study on the perceived trustworthiness of ebay offers’, MIS Quarterly, Vol. 34, No. 2,
pp.397–428.

Rodgers, S. and Harris, M.A. (2003) ‘Gender and e-commerce: an exploratory study’, Journal of
Advertising Research, Vol. 43, No. 3, pp.322–329.

Schwieren, C. and Sutter, M. (2008) ‘Trust in cooperation or ability? An experimental study on
gender differences’, Economics Letters, Vol. 99, No. 3, pp.494–497.

Sebastianelli, R., Tamimi, N. and Rajan, M. (2008) ‘Perceived quality of online shopping: Does
gender make a difference?’, Journal of Internet Commerce, Vol. 7, No. 4, pp.445–469.

Shashaani, L. and Khalili, A. (2001) ‘Gender and computers: similarities and differences in Iranian
college students’ attitudes toward computers’, Computers and Education, Vol. 37, Nos. 3/4,
pp.363–375.

Slyke, C.V., Comunale, C.L. and Belanger, F. (2002) ‘Gender differences in perceptions of web-
based shopping’, Commun. ACM, Vol. 45, No. 8, pp.82–86.

Terzis, V. and Economides, A.A. (2011) ‘Computer based assessment: gender differences in
perceptions and acceptance’, Computers in Human Behavior, Vol. 27, No. 6, pp.2108–2122.

Terzis, V., Moridis, C.N. and Economides, A.A. (2012) ‘How student’s personality traits affect
computer based assessment acceptance: integrating BFI with CBAAM’, Computers in Human
Behavior, Vol. 28, No. 5, pp.1985–1996.

Tong, X. (2010) ‘A cross-national investigation of an extended technology acceptance model in the
online shopping context’, International Journal of Retail and Distribution Management,
Vol. 38, No. 10, pp.742–759.

Trombley, A. (2011) ‘Virtual gender roles: is gender a better predictor of internet use than sex?’, in
Koehler, M. and Mishra, P. (Eds.): Society for Information Technology and Teacher
Education International Conference 2011, Nashville, Tennessee, USA, AACE, pp.789–795.

Vijayasarathy, L.R. (2004) ‘Predicting consumer intentions to use on-line shopping: the case for an
augmented technology acceptance model’, Information and Management, Vol. 41, No. 6,
pp.747–762.

Viswanathan, S., Kuruzovich, J., Gosain, S. and Agarwal, R. (2007) ‘Online infomediaries and
price discrimination: evidence from the automotive retailing sector’, Journal of Marketing,
Vol. 71, No. 3, pp.89–107.

Wang, Y-S., Yeh, C-H. and Liao, Y-W. (2013) ‘What drives purchase intention in the context of
online content services? The moderating role of ethical self-efficacy for online piracy’,
International Journal of Information Management, Vol. 33, No. 1, pp.199–208.

Wu, J-J. and Chang, Y-S. (2006) ‘Effect of transaction trust on e-commerce relationships between
travel agencies’, Tourism Management, Vol. 27, No. 6, pp.1253–1261.

 Gender differences and consumer’s repurchase intention 233

Yuen, A.H.K. and Ma, W.W.K. (2002) ‘Gender differences in teacher computer acceptance’,
Journal of Technology and Teacher Education, Vol. 10, No. 3, pp.365–382.

Zhang, Y. (2005) ‘Age, gender, and Internet attitudes among employees in the business world’,
Computers in Human Behavior, Vol. 21, No. 1, pp.1–10.

Appendix

Measurement scales

1 Perceived usefulness (PU)
• PU1: This online retail improves my performance when searching for and

purchasing goods.
• PU2: This online retail increases my productivity when searching for and

purchasing goods.
• PU3: This online retail makes it easier to search for and purchase goods.
• PU4: This online retail enhances my effectiveness in goods searching and

purchasing.
• PU5: Generally, this online retail is useful for searching for and buying goods.

2 Perceived ease of use (PEOU)
• PEOU1: This online retail is very convenient to be use for shopping purposes.
• PEOU2: This online retail provides easy to follow search paths.
• PEOU3: This online retail, whatever I want to buy can be quickly found.

3 Trust propensity (TRT)
• TR1: This online retail is honest.
• TR2: This online retail is committed to keep promises and obligations.
• TR3: The information on this online retail is plentiful and of sufficient quality.
• TR4: This online retail offers secure personal privacy.
• TR5: It is thought that this online retail keeps my best interests in mind.
• TR6: Compared to other online retailer, this website is secure and reliable.
• TR7: This online retail would not behave opportunistically (e.g. gaining money

illegally).
• TR8: The performance of this online retail meets my expectations.

4 Repurchase intention (RI)
• RI1: If I could, I would like to continue using this online retail to purchase

products.
• RI2: I intend to continue purchasing products from this online retail in the

future.

