

Determinants of Factors That Influence to Using Mobile Commerce in Jordan

¹AHMED HASSAN HASSAN, ²YOUSEF A.BAKER EL-EBIARY,
³NAJEEB ABBAS AL-SAMMARRAIE

^{1,2,3} Al-Madinah International University

Abstract: The wonderful evolution of Internet and Web from merely get related, users/consumers can now do commercial enterprise thru internets. as an instance, traditional bricks-and-mortar business come to be digital commercial enterprise (e-business) via using ICT equipment. on the other fingers, mobile commerce (m-trade) allow consumers (users) to apply Wi-Fi handheld gadgets, undertaking commercial transaction online. this has created a huge series of commercial enterprise opportunities. even though penetration charge of cellular telephones is excessive, an incredibly low adoption price of m-trade has been discovered in growing international locations together with Jordan. consumers display a loss of enthusiasm, in all likelihood because of loss of trust. the conceptual framework proposed in this paper is supposed to clarify elements as they're related to generation recognition model (tam). extra especially, the relationship of agree with-based elements with a view to adopt m-trade in Jordan. through regarding the effects and findings, this studies endorsed to importance the use of believe-based totally elements as it's stepped forward the intention to apply of m-trade.

Keywords: E-Business, M-Shopping, Mobile Commerce, Electronic Commerce.

1. INTRODUCTION

Anckar et al., (2002) stated that M-Commerce (mobile commerce) is a positive development for businesses and organizations. This time period is referring to shopping for and promoting goods, ordering or getting a provider and/or moving cash thru Wi-Fi hand-held devices together with cell phones. transaction with monetary cost is finished on-line. users get right of entry to the net without having to locate location to plug in. it has affected businesses and corporations exceedingly and play significant function in our lifestyles in recent times.

The net has been growing, and these days' customers are doing business activities through this era. the growth in cellular devices, in term of scope and nature of usage is heighten the capacity of mobile commerce. a take a look at by means of llamas (2016) illustrates that smartphones marketplace is on the upward push where smartphones cargo volumes is expected to reach 1.5 billion devices in 2016 compared to one.4 billion gadgets in 2015. by 2020, it's miles envisioned that the shipments will attain 1.92 billion devices. in addition, Niazi et al., (2012) stated that global phone penetration is increasing thus will impact the way customers carry out, have interaction, seek statistics, and form buy selections. according to clarke (2008), this phenomenon will stress the current e-trade business version.

Although, to Chong et al., (2012), there are drawbacks and restrictions in m-commerce, and agree with is one of the huge aspect. although it is a critical aspect, it has no longer been taken under consideration when developing current generation acceptance version (tam). this and different factors has gradual-down m-trade. however, Islam et al., (2011) referred to that these barriers are progressively being addressed and, hence, m-commerce has a vivid prospect as the age of wireless and mobility has end up a Fashion inside the 21st century. similarly, nguyen (2014) of the view that client pride should met and lots of businesses renowned its importance in building long-term boom of a business.

M-commerce in Jordan is at an infancy degree considering the fact that phone clients (users) are not familiar with this technique yet. studied by using abdel karim (2010) indicated that users' primary difficulty is security. different worries are wireless infrastructures and m-trade regulation. as a result, trust elements should be address in order to boom usability

stage among customers. a take a look at on this issue should be conducted in keeping with the today's published scholarly works.

In Jordan, mobile trade is still in its early degrees; and comparatively, phone users aren't acquainted with it on this country in step with the research by way of abdelkarim (2010), protection worries are accounted as number one hassle of humans in Jordan, as well as different reasons which include loss of wireless infrastructures and m-commerce laws. so on this us of a, accept as true with elements play a critical role in increasing usability level of m-commerce, and but sufficient research on investigating and evaluating Contributing agree with elements have no longer carried out in step with the cutting-edge published scholarly works. however, the importance of carrying out research on comparing trust signs is highlighted whilst cell penetration in Jordan is said at 147% by the give up of 2015 (telecommunication regulatory fee). therefore, it's miles obvious that agree with of m-commerce stays unknown to, and m-commerce underused by customers. there's a demand, as a consequence, to comprehend the degree of trustfulness of m-trade elements and to evaluate these elements which have an effect on reputation of the usage of it for m-trade among Jordanian human beings. so this study takes the agree with based elements (structural warranty, information first-rate, system nice, preliminary believe) into attention when the use of m-trade among Jordanian human beings.

2. LITERATURE REVIEW

In his observe, shareef et al. (2012) said that accept as true with is a critical element in m-trade adoption as it helps to build a sturdy relationship and long-time unswerving customers. for lin et al. (2014), trust might also vary in one of a kind fields along with: economics or advertising, sociology, psychology and so on. according to mayer et al. (1995), consider is “the readiness of a celebration to be susceptible to the moves of every other birthday celebration primarily based on the prediction that the other will carry out a particular motion important to the trustee, irrespective of the potential to control that different part.

In the beyond, a studies on m-commerce adoption in Malaysia and china the use of tam and DOI version was conducted with the aid of chong et al. (2012), and it identified three foremost factors that have an effect on customers' choices. they may be agreeing with, cost and social influence. therefore, in addition studies is needed to research the influence of these factors in m-trade stage of usability.

M-commerce adoption in Jordan is sluggish compared to different developing international locations (al-louzi et al., 2011; nassuora, 2013), regardless of the considerable of clever telephones usage (al-louzi et al., 2011).

Limited merchandise is to be had, due to the fact cell commerce is at an little one stage in Jordan. though, the outlook of cellular commerce is vibrant as it's miles predicted to be an opportunity desire to the desktop computer systems which include computer and personal computer (pc). studies via Kapurubandara et al. (2006) of the view that similarly tendencies and improvements of mobile technology make m-commerce greater attractive to customers. however, accept as true with is a major impediment in adopting this technique of transaction due to the fact many purchasers sense uncomfortable with the concept of accomplishing trade over wireless, or handheld gadgets. therefore, m-trade adoption is gradual and it became determined that agree with play a crucial aspect for this.

A study on clients' belief, on boundaries and limitations in e-commerce turned into conducted in Jordan with the aid of Abbad (2011). statistics changed into accumulated from a hundred and seventy samples through confirmed questionnaires. it turned into discovered that safety and accept as true with, internet revel in, entertainment, language, felony trouble, and technology acceptance are factors that affect customers (users).

Consistent with Vasileiadis (2014), perceived risk and consider have now not been studied in-intensity and there may be no study on Jordan populace yet. as such, in addition look at need to be taken and take into consideration elements inclusive of records pleasant, machine best and structural guarantee with the intention to in the long run boom level of trust in cell trade.

A take a look at on customers' initial agree with in cell banking (m-banking) using elaboration likelihood version (elm) was taken by using Zhou (2012). 11 hypotheses on impact of accept as true with whilst acting m-banking have been constructed. the elements had been records exceptional, provider exceptional, machine first-rate and structural assurance. in his research, he also examined a hypothesis that statistics nice is positively correlated with trust in m-banking. this declare turned into normal and supported by means of studying data in phrases of convergent validity and discriminant validity. although, this claim cannot be taken into generalization and apply for different countries for the reason that have a look at Was achieved at Chinese language town.

Jordan is still lacking in terms of M-commerce application, and this phenomenon has sparked the interests among scholars in this country to explore this subject. Accordingly, this study tries to decide the factors that impact the adoption of M-commerce in the context of Jordan. Additionally, this study will attempt to establish the theories of technology acceptance pertinent to the business and cultural setting of this country. Further, models of technology acceptance that are based on the Western standards are deliberately altered and refined by both local and international scholars in order to assure the appropriateness of the usage of such models in the non-Western contexts. Therefore, studies on M-commerce usage in the setting of Jordan conducted during the recent years would be scrutinized. As such, the contribution made by these past works in addition to the possible gaps in the literature can be ascertained.

Also e-commerce was defined as "every contract for goods or services concluded between a supplier and a consumer within the system to sell or provide services remotely. it has organized by the supplier that is used for this contract one technique or more to connect remotely to conclude of the contract and its implementation". Or it the process of exchange of goods, services or information through the Internet and sites International Network (Muir et al. 2001).

Electronic commerce is the blending all of the technology, infrastructure, barter and goods, and reflect the process that make industry for deriving practical applications, producers, users and the exchange of information and activities of economic and using them through complementary process in a global market named the World Wide Web or Internet market (Alkhureji, 2003).

Impact of e-Commerce from the importance of the goals that seeks to achieve and which they can make high profit rates that could not have been achieved under traditional commerce, with growing talk about e-commerce and the role it will play in the determine the fate of organizations in the future, the affirms the importance of e-commerce compared with traditional commerce are numerous advantages, where e-commerce can increase sales and cost reduction.

Studies on M-commerce acceptance or technology were generally focusing on the perspective of the customer, which have led to a diverse as well as rich understanding on the topic of M-commerce demand. These studies are summarized content-wise particularly with respect to the research objectives, methods as well as variables for the purpose of research and practice. Various methods of research were applied by these studies whereas the gathering of data was through the interview method. Several key factors have been discovered in terms of the perspective of consumers that affect M-commerce usage. Factors including trust based factors (Structural Assurance, Information Quality, System Quality, Initial Trust) seem to impede the M-commerce.

3. RESEARCH MODEL WITH HYPOTHESES

After reviewing the literature, the authors claimed that trust factors have large inspired in adoption of cell commerce. these include facts exceptional, machine nice, structural assurance and preliminary agree with. a research to research these elements in Jordanian network views is achieved based on the following framework:

- **Initial trust**

Accept as true with is critical in conditions such as transactional consumer-dealer relationships, specifically those containing an detail of risk. accept as true with also have an effect on user's willingness to adopt offerings inclusive of online information services (howard et al., 2008), net banking (flavián et al., 2005), health internet sites (fisher et al., 2008), and mobile buying (lu et al., 2009). users want to build believe a good way to do cell transaction and establishing customers' preliminary trust is essential. considering they have got less enjoy in this manner of dealing, they may rely on their belief of internet site exceptional to construct preliminary believe (lowry et al., 2008). hampton-sosa et al., (2005) cited that different factors that affect users' preliminary consider are information satisfactory and website enchantment and usability.

- **Information quality**

In keeping with delone et al. (2003), in cell commerce, missing the capacity to look at merchandise physically and depending exclusively on digital records may pose a hassle. Therefore, initial accept as true with must be acquired, and it relies upon on users' perceptions on statistics excellent and machine first-class. kim et al. (2004) of the view that data first-class displays relevancy, accuracy and timeliness facts. on the other hand, inappropriate, inaccurate and out-of-date records, might also create doubt in user's thoughts and can have an effect on their preliminary believe. as a count of reality, studied had been carried out at the effect of records exceptional on preliminary believe in fitness infomediaries as stated via zahedi et al. (2008).

- **System quality**

In keeping with kim et al. (2004), device pleasant reflects community reliability, ease-of-use, navigation and visual look in mobile banking. users also have trouble attempting to find statistics in mobile telephones because of small screens. in addressing those short comings, new technology ought to come out with powerful navigation, clear format and activate response. vance et al. (2008) located that terrible gadget satisfactory may lead users to sense that carrier vendors have no longer spent enough effort and investment on cell trade. system great with excellent navigational shape, activate reaction and correct visible look will boom users agree with in cell commerce generation.

- **Structural assurance**

Mobile commerce, transaction is accomplished thru mobile phone via mobile network. it's miles convenient and ubiquity, however it is also at risk of attack by hackers and information interception. cell malware is some other inconvenient. Therefore, users need structural guarantee to make certain fee security and secure surroundings. structural assurance as a group-based totally agree with, refers to safeguards which include policies, legal guidelines, and ensures that make the customers sense safe to do transaction. mcknight et al. (2002) Word that disposition to consider is critical inside the preliminary accept as true with formation. in addition, pavlou and gefen (2004), stated that in step with accept as true with mechanism, customers will transfer them believe in third events to cellular banking.

Based at the recommendations of some previous studies, which include (chong et al., 2012), faqih et al., (2015) al-jabri (2015), lin et al., (2014) the researchers found that they are suggested to become aware of elements affecting client’s usability level which includes consider primarily based elements at the TAM version because it’s important and they confirms the need to increase the traditional TAM version by using adding a few elements which include trust factors that referred to formerly while studying technology together with mobile commerce, Accordingly, this look at become provided the increase TAM version.

The research framework is the base of the study problems. The framework shows that all concepts, meaning and proposition are related to the research problems. Meanwhile, despite many progressions made, Technology Acceptance Model (TAM) is still the popular tool among scholars in various domains (Davis, 1989). TAM is actually still efficient in describing the concept of acceptance. Nonetheless, using techniques of assessment corresponding with the assessment of a technology process, in this context, M-commerce, is just as crucial. Furthermore, a more comprehensive study should be carried out so that the effects of many types of environments in M-commerce could be understood (Chen, 2010). The use of TAM is progressing but notwithstanding its method of measurement, there exist problems in terms of carrying out an all-inclusive evaluation in order that the model application method within the M-commerce framework can be established.

Applicable factors such as structural assurance, information quality, system quality, initial trust, perceived ease of use, perceived usefulness, behavioral intention to use and also actual use have been highlighted by past studies. Nevertheless, none of these factors have been included within the completed model of these studies, implying the non-existence of the assessment on the multifaceted relationships that are present among these factors. Also, the behavioral intention of M-commerce services amongst people in Jordan has not been examined, meaning that, the comprehension towards this notion is yet to be established. Therefore, with the use of a more comprehensive model as illustrated in Figure 1, this current study will present the first-hand concepts for the implementation of M-commerce among people in Jordan

Figure 1: Proposed Model for the Research

The researchers determined that it is important to respond to the following hypothesis:

H1: Structural assurance will influence the initial trust among Jordanian people.

H2: Information quality will influence the initial trust among Jordanian people.

H3: System quality will influence the initial trust among Jordanian people.

H4: Initial consider will have an impact on the behavioural purpose to use m-commerce amongst Jordanian people.

H5: Perceived usefulness will impact the behavioural aim to use m-trade among Jordanian humans.

H6: Perceived ease of use will impact the behavioural intention to use m-trade among Jordanian humans.

H7: Perceived ease of use will affect the perceived usefulness of m-trade among Jordanian humans.

H8: The behavioural intention to use m-commerce among Jordanian Humans will have an effect on actual use.

4. METHOD OF THE STUDY

A quantitative approach was used in this research. statistics became gathered from a questionnaire survey which contained 9 sections. demographic questions made up the primary section. gadgets measuring accept as true with-primarily based factors in m-trade made up other sections. responses could be measured the usage of 5 point scales which ranked from 1 (strongly disagree) to 5 (strongly agree. the outcome of this studies assist generation recognition version (tam) in predicting peoples' behavioural aim in using M-commerce in Jordan.

The studies used questionnaires to comparing agree with-primarily based factors influencing makes use of mobile commerce in Jordan. a group of 800 questionnaires were dispensed to Jordanian students and people in 5 universities (Yarmouk university, Irbid country wide college, Jordan college for science and era, Jordanian university and al-Zarqa non-public college) in 3 towns (Amman, Irbid and Al-Zarqa). the survey turned into accomplished over the period of three months that started from mid of July 2016 to mid-Oct 2016.

Out of the 800 questionnaires dispensed, 650 responses were again. out of these, 44 questionnaires had been discarded from evaluation due to the fact they had been not the usage of m-trade, making the very last number of usable questionnaires 606 and yielding a valid response rate of 75.8%.

In order to test the hypotheses, facts are analysed using Structural Equation Modelling (SEM) via the use of smart PLS software with most chance estimation. the effects of SEM will encompass two components: the measurement model and the structural model.

5. RESEARCH FINDINGS

The preliminary findings of this study partially supported the hypotheses designed in the research model: trust-based factors are the key attributes that affect user acceptance of M-commerce and the importance of using these factors because it's improved the intention of use of M-commerce. And the final detailed result will publish sequentially because this article is conceptual framework.

BENEFITS OF THE STUDY AND FURTHER STUDY

This research is useful and benefits for both theoretical and practical aspects. Theoretically, it may:

- Help in developing a model of online users' behavior in M-commerce by modifying or adding more constructs in Technology Acceptance Model (TAM).
- Add to scholarly paper/literature on low acceptance in M-commerce and role of trust-based factors, and why users do not take advantages of their mobile phones functions/capabilities.
- Add to scholar paper/ literature on impact of trust in M-commerce and way to build trust in M-business.

Also, this research is helpful to online business such as banks and market stakeholders in tackling their current or potential customers' behavior, needs and concerns. Studies on mobile commerce surroundings can be classed into categories, and those categories are generation infrastructure and services. in this look at, the linkage among adoption and behavioral purpose to apply relating to informative offerings of m-trade in online buying is examined. in precise, factors underneath scrutiny in this work are the influences of m-commerce utilization on on-line shopping while the users of

Jordan consciousness. the usage of m-trade offerings is the only awareness of this take a look at. for this reason, the factors regarding commerce process or shopping can be exact.

The facts to be obtained pertain to the conceptualization that eases the structural assurances, facts nice, gadget nice, preliminary agree with, perceived usefulness, perceived ease of use and behavioral purpose to use with era reputation version (TAM) are combined for the cause of this examine, and this mixture lets in the scrutiny on the elements related to the implementation of m-commerce. A few of the human beings. most of these impact the reputation of m-commerce among in Jordan.

The present take a look at examines the adoption of cellular commerce among people that excluded the perspectives of different parties like merchants, providers, government officers, that form a capability demographic going through the hassle. the take a look at is specially focused on Jordanian society and restrained to a few consider elements – others that were excluded will also be massive.

REFERENCES

- [1] Anckar, B., & D'incan, D. (2002). Value creation in mobile commerce: Findings from a consumer survey. *JITTA: Journal of Information Technology Theory and Application*, 4(1), 43.
- [2] LLAMAS. (2016) "Worldwide Smartphone 2015–2019 Forecast and Analysis". [Online] Available from: <http://www.idc.com/getdoc.jsp?containerId=US41084216> [Accessed: March 2016].
- [3] Niazi, G. S. K., Siddiqui, J., Alishah, B., & Hunjra, A. I. (2012). Effective advertising and its influence on consumer buying behavior. *Information management and business review*, 4(3), 114-119.
- [4] Clarke III, I. (2008). Emerging value propositions for m-commerce. *Journal of Business Strategies*, 25(2), 41.
- [5] Chong, S., & Pervan, G. (2007). Factors influencing the extent of deployment of electronic commerce for small-and medium-sized enterprises. *Consumer Behavior, Organizational Development, and Electronic Commerce: Emerging Issues for Advancing Modern Socioeconomies*.
- [6] Islam, M. A., Khan, M. A., Ramayah, T., & Hossain, M. M. (2011). The adoption of mobile commerce service among employed mobile phone users in Bangladesh: self-efficacy as a moderator. *International Business Research*, 4(2), 80.
- [7] Nguyen, H. T. (2014). Factors Affecting Customer Satisfaction and Trust in an E-commerce setting: a Case Study of Muachung. vn in Vietnam. *AU-GSB e-JOURNAL*, 7(1).
- [8] Abdelkarim, A., and H. Nasereddin. "Mobile commerce." *Journal of Mathematics and Technology* 4.1 (2010): 51-56.
- [9] Shareef, A., & Ishaque, A. (2012). Role of trust and commitment in creating profitable relationship with customers. *Interdisciplinary Journal of Contemporary Research in Business*, 4(1), 606.
- [10] Lin, J., Wang, B., Wang, N., & Lu, Y. (2014). Understanding the evolution of consumer trust in mobile commerce: a longitudinal study. *Information Technology and Management*, 15(1), 37-49.
- [11] Mayer, R. C., Davis, J. H., & Schoorman, F. D. (1995). An integrative model of organizational trust. *Academy of management review*, 20(3), 709-734.
- [12] Chong, A. Y. L., Chan, F. T. S., & Ooi, K. B. (2012). Predicting consumer decisions to adopt mobile commerce: Cross country empirical examination between China and Malaysia. *Decision Support Systems*, 53(1), 34–43. <http://doi.org/10.1016/j.dss.2011.12.001>
- [13] Nassuora, A. B. (2013). Understanding factors affecting the adoption of m-commerce by consumers. *Journal of Applied Sciences*, 13(6), 913.
- [14] Al-Louzi, B., & Iss, B. (2011). Factors influencing customer acceptance of m-commerce services in Jordan. *Journal of Communication and Computer*, 9, 1424-1436.
- [15] Kapurubandara, M., & Lawson, R. (2006). Barriers to Adopting ICT and e-commerce with SMEs in developing countries: an exploratory study in Sri Lanka. University of Western Sydney, Australia.

- [16] Abbad, M., Abbad, R., & Saleh, M. (2011). Limitations of e-commerce in developing countries: Jordan case. *Education, Business and Society: Contemporary Middle Eastern Issues*, 4(4), 280-291.
- [17] Vasileiadis, Alexios. "Security concerns and trust in the adoption of m-commerce." *Socialines Technologijos* 4.1 (2014).
- [18] Zhou, T. (2012). Understanding users' initial trust in mobile banking: An elaboration likelihood perspective. *Computers in Human Behavior*, 28(4), 1518–1525. <http://doi.org/10.1016/j.chb.2012.03.021>
- [19] Howard Chen, Y. H., & Corkindale, D. (2008). Towards an understanding of the behavioral intention to use online news services: An exploratory study. *Internet Research*, 18(3), 286-312.
- [20] Flavián, C., Guinaliu, M., & Torres, E. (2005). The influence of corporate image on consumer trust: A comparative analysis in traditional versus internet banking. *Internet Research*, 15(4), 447-470.
- [21] Fisher, J., Burstein, F., Lynch, K., & Lazarenko, K. (2008). "Usability+ usefulness= trust": an exploratory study of Australian health web sites. *Internet Research*, 18(5), 477-498.
- [22] Lu, H. P., & Yu-Jen Su, P. (2009). Factors affecting purchase intention on mobile shopping web sites. *Internet Research*, 19(4), 442-458.
- [23] Lowry, P. B., Vance, A., Moody, G., Beckman, B., & Read, A. (2008). Explaining and predicting the impact of branding alliances and web site quality on initial consumer trust of e-commerce web sites. *Journal of Management Information Systems*, 24(4), 199-224.
- [24] Zahedi, F. M., & Song, J. (2008). Dynamics of trust revision: using health infomediaries. *Journal of Management Information Systems*, 24(4), 225-248.
- [25] Hampton-Sosa, W., & Koufaris, M. (2005). The effect of web site perceptions on initial trust in the owner company. *International Journal of Electronic Commerce*, 10(1), 55-81.
- [26] DeLone, W. H., & McLean, E. R. (2003). The DeLone and McLean model of information systems success: a ten-year update. *Journal of management information systems*, 19(4), 9-30.
- [27] Kim, H. W., Xu, Y., & Koh, J. (2004). A comparison of online trust building factors between potential customers and repeat customers. *Journal of the Association for Information Systems*, 5(10), 13.
- [28] Vance, A., Elie-Dit-Cosaque, C., & Straub, D. W. (2008). Examining trust in information technology artifacts: the effects of system quality and culture. *Journal of Management Information Systems*, 24(4), 73-100.
- [29] McKnight, D. H., Choudhury, V., & Kacmar, C. (2002). The impact of initial consumer trust on intentions to transact with a web site: a trust building model. *The Journal of Strategic Information Systems*, 11(3), 297-323.
- [30] Pavlou, P. A., & Gefen, D. (2004). Building effective online marketplaces with institution-based trust. *Information systems research*, 15(1), 37-59.
- [31] Faqih, K. M., & Jaradat, M. I. R. M. (2015). Assessing the moderating effect of gender differences and individualism-collectivism at individual-level on the adoption of mobile commerce technology: TAM3 perspective. *Journal of Retailing and Consumer Services*, 22, 37-52.
- [32] Al-Jabri, I. M. (2015). The intention to use mobile banking: Further evidence from Saudi Arabia. *South African Journal of Business Management*, 46(1), 23-34.
- [33] <http://www.statista.com>
- [34] <http://www.jordantimes.com>