

**INFORMATION COMMUNICATION TECHNOLOGY ADOPTION
AND BUSINESS PERFORMANCE OF TOUR
OPERATORS IN MALAYSIA**

ZATUL IFFAH BINTI MOHD FUZA

UNIVERSITI TEKNOLOGI MALAYSIA

INFORMATION COMMUNICATION TECHNOLOGY ADOPTION
AND BUSINESS PERFORMANCE OF TOUR
OPERATORS IN MALAYSIA

ZATUL IFFAH BINTI MOHD FUZA

A thesis submitted in the fulfilment of the
requirements for the award of the degree of
Doctor of Philosophy

Faculty of Built Environment and Surveying
Universiti Teknologi Malaysia

MARCH 2019

Dedicated to my beloved family and friends

ACKNOWLEDGEMENT

In the name of Allah, the Most Gracious and the Most Merciful. Alhamdulillah, all praised to Allah for the strengths and His blessing in completing this thesis. My deep gratitude goes first to my supervisor Assoc. Prof. TPr Dr. Hairul Nizam Ismail, who expertly guided me through my study and support in academic and in real life. I am very in debt to his patience and invaluable advices that encouraged me to see things positively and felt honored with his confidence and trust on my ability. I would like to express my appreciation to Assoc. Prof. Dr. Muhammad Zaly Shah Muhammad Hussein for his belief and generosity in sharing knowledge and experience. Not forgotten, my appreciation to Dr. Md Noh Abd Majid and Dr. Haji Zainuddin Zakaria, Dr. Hasiah Mohamed, for their advice in data instrument and data analyses. I also wish to thank Mr. Alan Abdul Rahim (SUB License Department, MOCAT), Datuk Haji Hamzah Rahmat and Mr. Rohizam Md Yusoff (Exco MATTA) for their willingness to support this study especially in data collection. My acknowledgement also goes to Universiti Teknologi MARA (UiTM) and Ministry of Higher Education for providing me a scholarship and facilities to undertake this study.

Sincere thanks to my friends at Faculty of Hotel and Tourism Management, Universiti Teknologi Mara (UiTM) Terengganu Branch, Dungun Campus for kindness and moral support during my study. My sincere thanks also go to my colleagues at Tourism Postgraduate Studio UTM, for your thoughtfulness and the great moments that we have shared together. Only we know the ups and downs in this so called 'Graduate Life' at UTM. Last but not least, my acknowledgement also goes to my loving parents Mohd Fuza Ramli and Norhayati Mohd Nasir for their endless love, prayers and encouragement. Thanks to my beloved husband, Shahrir Kadir for his love and care throughout this study. To my kids, Irfan, Insyirah, Iris and Iffat for inspired me in their own ways to finish my thesis. Also to my dearest brothers and sisters, a big thank you for their moral support and for putting colors in my life. May Allah bless you all. JazakAllahu khairan.

ABSTRACT

The survival of tour operators depends very much on their adaptation to changes in tourists' preferences and demands. Previous studies have shown mixed findings on the adoption ability of tour operators of different adopter categories namely innovator, early adopter, early or late majority, and laggards, to sustain their business performance with changes in information communication technology (ICT). A review of the literature has also indicated a lack of ICT adoption studies that measure adoption ability of tour operators in identifying their varying characteristics that relate to their business performance. Therefore, this research aims to explore the relationships between ICT adoption, company profiles and adoption characteristics of Malaysian tour operators, and their business performance. A quantitative technique of a structured questionnaire was used to elicit five variable parameters namely company profiles, ICT adoption, the contributing factors, adoption characteristics and business performance. A pilot test was conducted to validate the variables that were adapted into a structural scale to assist in data collection. A total of 285 tour operator companies that were identified from the registered members of the Malaysian Association of Tour and Travel Agents (MATTA) and from the Ministry of Culture and Tourism Malaysia answered the questionnaire. Findings showed little difference between new and older tour operators in terms of ICT adoption. However, in the context of ICT adoption and business performance, there were specific divergences between the two, particularly when focusing on company age and adoption characteristics. Findings also suggest that company profiles, particularly age element and adoption characteristics have a large influence on Malaysian tour operators' ICT adoption towards business performance. Findings also found that there were hidden elements that were not covered in the existing elements of adoption characteristics, namely smartness and the generation gap. This study contributes to the enhancement of the understanding of factors contributing to ICT adoption and business performance among Malaysian tour operators.

ABSTRAK

Kelangsungan perniagaan pengusaha pelancongan adalah sangat bergantung kepada penerimaan mereka terhadap perubahan yang berlaku di dalam permintaan dan pilihan pelancong. Kajian terdahulu telah menunjukkan dapatan yang berbeza tentang kemampuan pengusaha pelancong dari pelbagai kategori iaitu golongan yang berinovasi, pengadaptasian awal, pengadaptasian majoriti awal atau akhir, dan pengabaian pengadaptasian untuk mengekalkan prestasi perniagaan mereka, selaras dengan perubahan teknologi komunikasi maklumat (ICT). Kajian literatur juga telah menunjukkan bahawa terdapat kekurangan kajian pengadaptasian ICT, yang mengukur tahap penerimaan pengusaha pelancongan dalam mengenal pasti ciri-ciri mereka berbeza berkaitan dengan prestasi perniagaan. Oleh itu, tujuan kajian ini adalah untuk mengkaji hubungan antara penerimaan ICT, profil syarikat, ciri-ciri pengusaha pelancongan Malaysia dan prestasi perniagaan mereka. Teknik kuantitatif digunakan melalui soal selidik berstruktur untuk mendapatkan maklumat melalui lima pembolehubah, iaitu profail syarikat, pengadaptasian ICT, faktor yang menyumbang, ciri-ciri pengadaptasian dan prestasi perniagaan. Ujian perintis dijalankan untuk mengesahkan pembolehubah yang digunapakai dalam skala berstruktur bagi membantu dalam pengumpulan maklumat. Sebanyak 285 syarikat pengendali pelancongan yang dikenal pasti daripada ahli berdaftar *Malaysian Association of Tour and Travel Agents* (MATTA) dan Kementerian Kebudayaan dan Pelancongan Malaysia mengambil bahagian dalam soal selidik ini. Dapatan menunjukkan terdapat sedikit perbezaan antara pengusaha pelancongan baru dan lama. Walau bagaimanapun dalam konteks pengadaptasian ICT dan prestasi perniagaan, terdapat perbezaan tertentu antara kedua-duanya, terutama tertumpu pada elemen umur dan ciri penggunaan. Dapatan menunjukkan bahawa profil syarikat yang merupakan elemen umur dan ciri-ciri penerimaan mempunyai pengaruh besar terhadap pengadaptasian ICT pengusaha pelancongan ke arah prestasi perniagaan. Dapatan ini juga mendapati, terdapat elemen tersembunyi yang tidak terungkap dalam unsur-unsur ciri pengadaptasian sedia ada; kecerdasan dan perbezaan generasi. Kajian ini menyumbang kepada peningkatan pemahaman faktor-faktor penggunaan ICT dan peningkatan prestasi pelancongan dikalangan pengusaha pelancongan Malaysia.

TABLE OF CONTENTS

CHAPTER	TITLE	PAGE
	DECLARATION	ii
	DEDICATION	iii
	ACKNOWLEDGEMENT	iv
	ABSTRACT	v
	ABSTRAK	vi
	TABLE OF CONTENTS	vii
	LIST OF TABLES	xiii
	LIST OF FIGURES	xvi
	LIST OF ABBREVIATIONS	xviii
	LIST OF APPENDICES	xix
1	INTRODUCTION	1
	1.1 Introduction	1
	1.2 Research Background	1
	1.3 Problem Statement	5
	1.3.1 The Relationship between ICT Adoption and Business Performance	7
	1.3.2 The Control Variable of Company Profile on Business Performance	8
	1.3.3 The Moderating Effect of Adoption Characteristics on ICT Adoption and Business Performance	9
	1.4 Research Objective	9

1.5	Research Questions	10
1.6	Scope of the Study	10
1.7	Significance of the Study	11
1.8	Terms and Operational Definitions	12
1.9	Structure of the Thesis	14
1.10	Summary	15
2	LITERATURE REVIEW	16
2.1	Introduction	16
2.2	Distribution Channel in Tourism Industry	16
2.3	Tour Operator	21
2.3.1	History of Tour Operator	21
2.3.2	Type of Tour Operator	22
2.3.3	The Tour Operators in Malaysia	24
2.4	ICT Adoption	26
2.4.1	Types of ICT Adoption	27
2.4.2	Review of theory in ICT Adoption	30
2.4.3	Underpinning Theory of the Study	33
2.4.4	Evolution of ICT Adoption in the Travel and Tour Industry	36
2.4.5	The Importance of ICT	39
2.4.6	ICT Adoption in Malaysia	40
2.5	Business Performance	42
2.6	Previous Study on Tour Operators, ICT Adoption and Business Performance	44
2.6.1	Previous study on Tour Operators	45
2.6.2	Previous Study on ICT Adoption	47
2.6.3	Previous Study on Business Performance	50
2.7	Framework of the Study	51
3	METHODOLOGY	54
3.1	Introduction	54
3.2	Research Framework and Process	54

3.3	Research Design	55
3.3.1	Research Paradigm	55
3.3.2	Research Approach	59
3.3.3	Research Purpose	61
3.4	Selection of the Study Area	61
3.5	Sampling Method	63
3.6	Research Instrument and Questionnaire Design	65
3.6.1	Instruments	65
3.6.1.1	Development of Survey Instrument	66
3.6.1.2	Scale Measurement	66
3.6.1.3	Questionnaire Section A	68
3.6.1.4	Question Used in Section B of the Questionnaires	69
3.6.1.5	Question Used in Section C of the Questionnaires	71
3.6.1.6	Questions Used in Section D of the Questionnaires	71
3.6.1.7	Questions Used in Section E of the Questionnaires	72
3.6.2	Social Desirability Bias	74
3.6.3	Pre-Testing of Instruments	75
3.7	Pilot Test	75
3.7.1	Assessment of Internal Reliability	78
3.8	Data Collection	81
3.8.1	Response Rate	82
3.9	Data Editing and Coding	84
3.10	Data Screening	85
3.10.1	Treatment of Missing Data	85
3.10.2	Normality Test	86
3.10.3	Factor Analysis	90
3.11	Data Analysis	92
3.11.1	Descriptive Statistics	92
3.11.2	Inferential Analysis	94

3.11.2.1	Chi-square Test	94
3.11.2.2	T-Test	95
3.11.2.3	One-way Analysis of Variance (ANOVA)	95
3.11.2.4	Linear Regression, Multiple Regression and Hierarchical Regression	96
3.12	Operational Obstacles	100
3.13	Chapter Summary	101
4	RESULTS AND DISCUSSION	102
4.1	Introduction	102
4.2	Characteristics of Tour Operators in Malaysia	103
4.2.1	Company Background	104
4.2.2	ICT Adoption	106
4.2.3	Internal and External Factor Influence	112
4.2.4	Adoption Characteristics	113
4.2.5	Business Performance	114
4.2.6	Comments and Suggestions	117
4.3	Characteristics of Tour Operators According to Company Profile	119
4.3.1	Duration of Operation (Group Age)	119
4.3.1.1	Company Profile and Group Age of Tour Operator	120
4.3.1.2	Adoption Characteristics and Group Age of Tour Operator	121
4.3.1.3	ICT Adoption of New and Older Tour Operator Company	122
4.3.1.4	Business Performance of New and Older Tour Operator Company	125
4.3.2	Comparison of Company Profile Based on Hypothesis	126

4.3.2.1	Significant Difference on ICT Adoption among Tour Operator Companies	127
4.3.2.2	Company Profile on Business Performance of Tour Operator Companies	129
4.4	Control Variable of the Company Profile towards Business Performance	131
4.5	Impact of ICT Adoption on Business Performance	134
4.6	The Moderating Effect of Adoption Characteristics on ICT Adoption and Business Performance	139
4.7	Discussion of Research Findings	143
4.8	Chapter Summary	158
5	CONCLUSION	159
5.1	Introduction	159
5.2	Summary of Overall Pattern ICT Adoption and Business Performance of Tour Operators in Malaysia	159
5.3	Discussion on Key Findings	164
5.3.1	Research Objective 1: To investigate the significant effect between ICT adoption and business performance tour operators.	165
5.3.2	Research Objective 2: To discover the control variable of company profile on business performance	170
5.3.3	Research Objective 3: To examine the moderating effect of adoption characteristics on ICT adoption and business performance	171
5.4	Contribution of the Study and Implication for Future Research	174
5.4.1	Theoretical Contribution	174

5.4.2	Practitioners Contribution	176
5.5	Limitations of the study	177
5.6	Suggestion for Future Research	178
5.7	Conclusion	179
REFERENCES		180
Appendices A-F		204-241

LIST OF TABLES

TABLE NO.	TITLE	PAGE
2.1	The Description Main Players in the Intermediaries	20
2.2	The Summary of Business Performance Dimension	44
2.3	Review Matric of Previous Literature Regarding Tour Operators	46
2.4	Review of ICT Adoption Literature with Indicator	49
3.1	Comparison of Four Research Philosophies in Management Research	57
3.2	Tour Operators in Malaysia 2014	63
3.3	Determining Sample Size from a Given Population	64
3.4	Scale Measurement	67
3.5	Questions Used in Section A: Company Background	68
3.6	Source of Item Used in Section B	70
3.7	Source Item from Section C	71
3.8	Source of Item in Section D	72
3.9	Source of Item Section E	73
3.10	Source of Item Section E on Perceived Impact	74
3.11	Pilot Test	77
3.12	The Cronbach's Alpha Value	78
3.13	Reliability of Questionnaire	79
3.14	The result of Kaiser – Mayer –Olkin of Sampling Adequacy and Bartlett Test of Sphericity Shown by Sections of the Instrument	80
3.15	Duration of Distribution	82
3.16	Distribution of Questionnaires	83

3.17	Acceptable Response Rate	83
3.18	Response Rate	83
3.19	Reason Rejected to Use the Responded Questionnaires	84
3.20	Normality Test using Kolmogorov-Smirnov	87
3.21	Measures of the Items and Descriptive Statistics	88
3.22	Factor Analysis	90
4.1	Key person Answering the Survey	103
4.2	Tour Operator Company Background	106
4.3	Mean Scores by Item for Current ICT Adoption	108
4.4	Experience of the ICT Adoption	110
4.5	Result for Internal and External Factor Influence	113
4.6	Result of Adoption Characteristics	114
4.7	Business Performance	116
4.8	Impact of ICT Adoption	117
4.9	Comment/Suggestion from Respondent	118
4.10	Chi-Square Analysis of Tour Operator Company Profile and Group Age of Tour Operators	120
4.11	Chi-Square Analysis Adoption Characteristics and Age	122
4.12	Comparison of ICT Adoption between Older and New Tour Operators	124
4.13	Comparison of Business Performances between Older and New Tour Operators	126
4.14	Results of Significant Difference between Company Profile of Tour Operator on ICT Adoption.	128
4.15	Results of Significant Difference between Company Profile of Tour Operator and their Business Performance	130
4.16	Measure of Goodness of Fit for Model Company Profile on Businesss Performance	132
4.17	Multiple Regression Analysis of Company Profile on Businesss Performance	133
4.18	Measure of Goodness of Fit of Model ICT Adoption on Business Performance	135

4.19	Multiple Regression Analysis for Measuring the Impact of ICT Adoption on Business Performance	136
4.20	Measure of Goodness of Fit for Model Strongest Type of ICT Adoption	136
4.21	Multiple Regression Analysis Type of ICT Adoption Item that affects Business Performance	138
4.22	Regression Analysis Moderating Effect of Adoption Characteristics on ICT Adoption and Business Performance	140
4.23	Testing the Causal Effects of ICT Adoption on Business Performance	141
4.24	Testing the Causal Effects of Adoption Characteristic on Business Performance	142
4.25	Testing the moderating effects of ICTs Adoption and Adoption Characteristic on Business Performance	142
5.1	Test Result of Research Hypothesis	165

LIST OF FIGURES

FIGURE NO.	TITLE	PAGE
1.1	Licences Approved and Cancelled among Tour Operators in Malaysia as of March 2018	4
2.1	Structure of Tourism Distribution Channels (1995-2002)	18
2.2	Structure of Tourism Distribution Channels in the Future	19
2.3	Diffusion of Innovation Curve (DOI Curve)	34
2.4	ICT Evolution in the Travel and Tour Industry	37
2.5	Framework of the Study	51
3.1	Framework of the Study	55
3.2	Flowchart of Research Design	58
3.3	Total number of Tour Operators according to States in Malaysia	62
3.4	Analysis Test Used in This Study	99
4.1	Pattern Adoption Characteristics (DOI Curve) With Composition of Company Equity by Age	146
4.2	Pattern of Adoption Characteristics (DOI Curve) With Number of Employees by Age	147
4.3	Pattern of Adoption Characteristics (DOI Curve) with Sales Product by Age	148
4.4	Pattern of Adoption Characteristics with Target Market by Age	149
4.5	Pattern of Adoption Characteristics with Computer Application Skills by Age	150

4.6	Pattern of Adoption Characteristics with Internet (website) by Age	151
4.7	Pattern of Adoption Characteristics with E-commerce by Age	151
4.8	Pattern of Adoption Characteristics with Social Media by Age	153
4.9	Pattern of Adoption Characteristics with Mobile Devices by Age	153
4.10	Pattern of Adoption Characteristics with Average Sales 3 Years by Age	154
4.11	Pattern of Adoption Characteristics with Sales Growth Rate by Age	155
4.12	Pattern of Adoption Characteristics with Average Profit by Age	156
4.13	Pattern of Adoption Characteristics with Profit Sales Ratio by Age	156
4.14	Pattern of Adoption Characteristics with ROI by Age	157
5.1	Overall Pattern of ICT adoption among Tour Operators in Malaysia towards Business Performance	163
5.2	The Strongest Types of ICT Adoption Influencing Business Performance	166
5.3	Comparison of New Tour Operators and Older Tour Operators	169
5.4	Company Profile as a Control Variable for Business Performance	171

LIST OF ABBREVIATIONS

ICT	-	Information Communication Technology
SME	-	Small Medium Enterprise
DOI	-	Diffusion of Innovation
MATTA	-	Malaysian Association of Tour and Travel Agencies
MOCAT	-	Ministry of Culture and Tourism Malaysia
OTA	-	Online Travel Agencies
GDS	-	Global Distribution System
CRS	-	Computer Reservation System
SSM	-	Suruhanjaya Syarikat Malaysia
ROI	-	Return on Investment
PDA	-	Personal Digital Assistant
CEO	-	Chief Executive Officer
TPB	-	Theory Planned Behavior.
TRA	-	Theory Of Reason Action
TAM	-	Technology Acceptance Model
UTAUT	-	Unified Theory of Acceptance and Use of Technology

LIST OF APPENDICES

APPENDIX	TITLE	PAGE
A	Pre -Test Questionnaire for Validation	204
B	Data Collection Letter	214
C	Reference Letter from MOCAT	215
D	Questionnaire survey	216
E	Example of Questionnaire Answers	227
F	Interview Session with TN. Haji Hamzah (MATTA)	228

CHAPTER 1

INTRODUCTION

1.1 Introduction

Chapter 1 is divided into ten (10) sections. The first section discusses the broader scope of tour operators and information communication technology (ICT), focusing on the adoption of ICT among tour operators in Malaysia; and how this relates to the adoption characteristics and their business performance. The second clarifies issues or problem statements that relate to tour operators and ICT is emphasised in the third section, and the objectives and research questions of the study are highlighted in the fourth and the fifth sections of this chapter. The following section explains the scope of the study and elaborates on the significance of the study from academic and practical perspectives, and the chapter ends with summary.

1.2 Research Background

Recently, business performance has been influenced by the development of ICT as a digital platform and as tools that have transformed business operations (Soto-Acosta, Guidice, and Scuotto, 2018). Business performance has been impacted particularly by the efficiency of ICT that results in opportunity grabbing, value creation, increased market access and competitiveness (Appiah *et al.*, 2015; Sergon

and Nassiuma, 2017). Moreover, Soto-Acosta, Guidice, and Scuotto (2018), claims that business performance can increase and be sustained with the adoption of ICT, which has a significant impact on cost reduction and the improved efficiency of the business process. Thus, Gerguri-Rashiti, Ramadani, Abazi-Alili, Dana and Ratten, (2017) found that ICT plays a significant role in productivity, profitability, and growth. They indicates that involvement in ICT adoption, to a certain extent, is a self-sustaining process that entails cumulative investment. Therefore, it is becoming increasingly difficult to ignore ICT in the context of business performance in all industries worldwide, and the ICT boom has created a more competitive environment and become a key element in business resilience (Gonzales Garcia-Uceda, and Mugica, 2015).

Travel and tour industries are not an exception, and specifically, they have been affected by the rise in the number of online channels (Dieck *et. al.*, 2018). Through online channels such as online travel agencies (OTA), e-tour operators, e-intermediaries, search engines, review sites, and hotel websites; tourists and travellers can book their travel online directly (Murphy *et. al.*, 2016). This shift from traditionally booking through tour operators or travel agent towards online booking has impacted the traditional tourism distribution channel (Buhalis and Laws, 2001; Kracht and Wang, 2010). Kracht and Wang (2010), demonstrate the changes in tourism distribution channels when various permutations exist, such as additional layers of intermediation or disintermediation and when certain players bypass traditional intermediaries such as OTA. The arrival of OTA has modified the power relationship, the structure of markets, and the production process (Colombo and Baggio, 2017). Recently, OTA also face the challenge of large providers who offer the same inventory but on a larger scale and depth (Colombo and Baggio, 2017).

Therefore, one intermediary that has been affected is older/ traditional tour operators who must retain their competitiveness in the industry (Dieck *et al.* 2018). Hence, the survival of tour operators, particularly older tour operators, is highly dependent on their adoption of ICT changes that have been emerged in the travel and tour industry since the 1970s (Shenaan, 2017). Several studies have revealed that, ICT adoption in the travel industry began with the Computer Reservation System

that was implemented by airlines in the 1970s (Buhalis and Forerste, 2014). Subsequently, ICT adoption evolved with the introduction of the Global Distribution System (GDS) in the 1980s, the rise of the internet in the late 1990s, the emergence of e-commerce since 2001, and extension of social networks and social media from 2009 (Law *et al.* 2018). Mobile devices such as mobile phones and Personal Digital Assistants (PDA) for phone calls and text messaging emerged in the late 1990s (Ngai and Gunasekaran, 2007). Mobile devices have improved significantly in the past few years because of their advanced technology that can be used to conduct various e-commerce activities and increased communication technology (Ngai and Gunasekaran, 2007; Buhalis and Forerste, 2014; Wang *et al.*, 2015; Law *et al.* 2018). Subsequently, all categories of ICT adoption have demonstrated the evolution of ICT in the travel and tour industry.

This evolution has influenced the way different adopter categories of tour operators either older/traditional, new/modern, higher adopter, or lower adopter manage their business performance (Elsherif, 2011; Weber and Kauffman, 2011). Thus, the emergence of OTAs, increased mobile bookings, review sites, social media, and mobile capabilities has resulted in the disappearance of some traditional tour operators who struggled to adapt to the new approach (TourMag, 2014). Tour operators face the difficulty of how to choose the best adoption methods for contacting and connecting with customers. They also struggle to retain or acquire access at minimum cost, while at the same time remaining competitive and differentiated with respect to other companies (Colombo and Baggio, 2017). Colombo and Baggio, (2017) also demonstrate that no operators, including metasearch engines, have found the right balance that allows, for long term sustainable revenues growth; merged with a strong connection to the customer. Therefore, older/traditional tour operators must identify the new opportunities in ICT adoption if they are to survive in the highly competitive market with others adopter categories of tour operators (Vilojen *et. al.*, 2015; Dieck *et. al.*, 2018). In addition, the adoption of mobile technologies in the distribution process could also reduce disintermediation (Law *et.al.*, 2015).

Tour operators in Malaysia are not excluded from the impact of ICT. The preferences of Malaysian travellers has changed from offline services to online services because online travel services are available through numerous mediums such as travel advisory search engines (Yusof, 2015). Figure 1.1 below provides an overview of the statistics of tour operators in Malaysia as of March 2018.

Figure 1.1: Licences Approved and Cancelled among Tour Operators in Malaysia as of March 2018

Source: Licence Department, Ministry of Tourism and Culture Malaysia

As evident in Figure 1.1, although the number of tour operators is growing steadily, with approximately 5,630 (34%) tour operators registered in Malaysia to date, the reasons for cancelling licences is a matter of concern, and besides the fraud cases, the reason remain unclear. Currently, there were 50 tour operator licences have been cancelled in 2018, which is nearly a 50% increased from the 27.6 licences cancelled in 2017. Furthermore, some licences issued have been highlighted in Malaysian newspapers such as the fraud cases of some Umrah tours and budget packages (Halim, 2016; Sukaimi, 2016). These articles revealed the modus operandi of such tour operators via the internet and social media by revealing the use of fictitious company names registered with the *Suruhanjaya Syarikat Malaysia* (SSM). These issues have affected existing tour operators in terms of customers trust in signing up for tour packages.

Additionally, in his presentation at the 2016 Travel tech Conference, the CEO of Creative Advances Technology Sdn Bhd, Mr. Rohizam Md Yusoff, stated that the large and emerging online-based tour operators or OTA such as booking.com, and Expedia, mostly originate from foreign countries. These online tour operators had a large impact on Malaysian travel industry. This situation has been a challenge or a threat to existing Malaysian tour operators sustaining their competitiveness alongside the emerging online tour operators. Therefore, in newspaper articles and campaigns organized by stakeholders such as the Malaysian Association of TTour and Travel Agents (MATTA) and Ministry of Culture and Tourism Malaysia (MOCAT), the issues of ICT adoption among tour operators in Malaysia have been highlighted.

1.3 Problem Statement

Recently, the fast evolution of a tech-savvy generation and technology-dependent tourists from all over the world have emerged from the impact of ICT (Tan, 2018). According to a report by Tourism Malaysia, 89.9% of inbound and domestic tourist used the internet as a source to search for travel information, envision travel destinations, read review and share travel experiences (Tan, 2018). The classification of this utilization is as follows: 28.8% used search engines, 27.0% used websites, 13.9% used travel review sites, 11.8% used social media, 11.1% used an online travel provider, and 3.7% used travel blogs (Tan, 2018). Tourists can engage in online services to plan their travel and receive travelling advice (Fountoulaki *et. al.*, 2015). With the changes in tourist behavior, a strategy that places ICT at the centre of operations is essential for businesses to reach potential customers.

Most tour operators in Malaysia are Small Medium Enterprises (SME), and there are very few large tour operators (Rahmat, 2015). According to an article in The Star newspaper (2016), the Vice President of Research and Technology of MATTA revealed that tour operators and travel agencies that have been MATTA members were not able to keep up with the changes in ICT such as the use of social media. In addition, there has been the argument from previous studies that SME

businesses commonly have less money to invest in ICT and also lack resources and bargaining power (Gerguri-Rashiti, Abazi-Alili, and Ramadani, 2013; 2017). Thus, although tour operators are mostly SMEs, the MATTA president (Term 2017-2019) continuously encouraged Malaysian tour operators to adapt and use ICT to remain competitive and remain relevant in the industry (Tan, 2018).

Although the statistics of Malaysian tour operators demonstrated steady growth as indicated in Figure 1.1, licence cancellations among tour operators have increased compared to previous years. The reasons for the increase in cancelled licences have not been revealed besides the issue of fraud. The bloom in online channels, as well as e-tour operators from foreign countries and the changes in customers' preference towards ICT, has penetrated the tour operator business (Tanti and Buhalis, 2017) specifically with Malaysian tour operators. Although globally and in Malaysia travel is the largest category for e-commerce, there is no Malaysian brand of online tour operator that is similar to the large foreign businesses. Yusoff (2015) also reported that despite many government initiatives, Malaysia still ranks low in e-commerce due to the success of foreign businesses. As mentioned by Colombo and Baggio (2017), instead of tour operators complaining about 'digital' players, it would be more effective to grasp how they operate, which is a great way to use and elevate the different channels, and how they target different customers for different objectives. Tour operators need to reshape their approach under the power of ICT because of the new distribution channels that have emerged (Spencer *et al.*, 2012; Picazo and Moreno, 2018).

There have been many campaigns that have been organised by MOCAT and MATTA to provide knowledge and create awareness on the importance of ICT adoption especially with the latest trends in ICT for tour operators and travel agencies in Malaysia (Tan, 2018). Moreover, as Rahim (personal interview, April 4, 2015) (SUB) pointed out, there is an absence of data related to the pattern of ICT adoption based on different categories of adopters, focusing on Malaysian tour operators and travel agencies. Therefore, it is difficult to change older policies in order to take action when individuals offer travel services over the internet illegally. Rahmat (2016) highlighted that this situation would allow disappointed Malaysia

customers to strive for compensation, but they cannot do so if the business is running only in cyberspace and deceived consumers have no other options. He also stressed that many customers had been tricked over the internet and via social media such as Facebook and these include Umrah tour packages. Nevertheless, the ability of tour operators in Malaysia is still uncertain, i.e. whether they can sustain themselves under the current competitive market and to what extent they can adapt to the changes in ICT. Therefore, aligned to the practical gaps arising among Malaysian tour operators, there is a need to conduct an empirical study that consists of ICT adoption and the business performance of Malaysian tour operators, and this is considered as an immediate requirement as a solution to these issues.

Recently, ICT adoption has been studied in interdisciplinary areas of research in relation to the importance and impact of ICT adoption in creating improved performance. ICT adoption has been debated in various fields such as education (Ranjit and Muniandi, 2012), health (Dearing and Cox, (2018), marketing (Hays and Buhalis, 2013; Law and Wang, 2018), and business management (Ong *et. al.*, 2016; Popa *et.al.*, 2018). Most studies on ICT adoption have focused on carrying out certain types of ICT adoption such as e-commerce (Sobihah *et al.*, 2014), social media (Delerue, Kaplan and Haenlein, 2012; Ainin *et. al*, 2015), mobile devices (Gonz and Pablo, 2018), or Facebook (Buhalis and Neuhofer, 2012). However, little attention has focused on the ICT adoption of five categories of ICT: computer application skills, the internet (websites), e-commerce, social media, and mobile devices. Hence, this study adds to the knowledge and practical gaps by studying the relationship between ICT adoption characteristics and the business performance of tour operators in Malaysia. The related issues to the main area of this study are addressed as follows. Relationship between ICT adoption and business performance.

1.3.1 The Relationship between ICT Adoption and Business Performance

It is difficult to find previous studies that examine ICT adoption and business performance in the context of Malaysian tour operators. Generally, studies related to ICT adoption focused on other fields such as business sectors like SME companies in

general (e.g.; Ong, Habidin, Salleh, and Fuzi, 2016; Abeysekara, 2017), the tourism industry (e.g. Ma *et al.*, 2003), marketing studies (e.g. Setiowati, Hartoyo, Daryanto, and Arifin, 2015), and travel agents with a limited dimension on ICT adoption patterns (e.g. Spencer, Buhalis, and Moital, 2012; Sergon and Nassiuma, 2017; Colombo and Baggio, 2017). Several recent studies changed the focus on ICT adoption itself to include interconnectivity and interoperability (Rihova *et. al.*, 2018; Buhalis and Leung, 2018), online platforms (Molinillo *et. al.*, 2018), destination eWOM drivers (Williams, 2017), and digitally connectivity (Tanti and Buhalis, 2017). Additionally, studies on business performance often emphasise business operations in general and SME companies and few categories of ICT adoption such as e-commerce (e.g. Sobihah, Embat, Amin, and Muda, 2014; Ong *et al.*, 2016), social media (e.g. Ainin, Parveen, Moghavvemi, Jaafar, and Shuib, 2015), and electronic businesses (e.g. Mohamed, 2010; Popa, Soto-Acosta, and Perez-Gonzalez, 2018) have been the focus. Therefore, previous scholars such as Setiowati *et. al.* (2015) suggested that more research is required on dissimilar sub-sectors that will expand the knowledge of ICT adoption and business performance throughout different industries.

Furthermore, previous studies mostly tested the direct relationship between ICT adoption and business performance. In addition, past studies commonly focused on ICT adoption only as a specific or single dimension of ICT (Jehangir *et al.*, 2011; Sobihah *et al.*, 2014). Therefore, in order to enhance the knowledge of the relationship between ICT adoption and business performance, this study will explore the significant effect of ICT adoption on business performance. Additionally, this study also investigates the strongest types of ICT adoption that influence business performance.

1.3.2 The Control Variable of Company Profile on Business Performance

The use of a control variable has some limitations on the perspective of ICT adoption but it is widely used in business performance studies (e.g. Carlson and Wu, 2012; Yilmaz, 2018). Commonly, control variables are used to measure statistical

controls in management and organisational research as well as the effect of the research findings (Carlson and Wu, 2012). Control variables also purposely capture factors that are broadly defined as extraneous to the desired effect (Breaught and Arnold, 2007). Frequently in management research, control variables appear as industry or organisation size (Carlson and Wu, 2012). This study explores company profile, as tour operator characteristics, as the control variable to business performance by using three elements: the company age, size, and equity. Only these three have been used as control variables, and due to this, they are on an ordinal scale.

1.3.3 The Moderating Effect of Adoption Characteristics on ICT Adoption and Business Performance

Few studies focus on the comprehensive pattern of ICT adoption among different types of adopter, i.e. older, new, high, and low adopter tour operators. The Diffusion of Innovation (DOI) curve, also known as adoption characteristics, has been used to identify the differences between the categories of adopters. The DOI curve consists of innovator, early adopter, early majority, late majority, and laggards. These categories represent the level of ICT adoption among tour operators. Hence, researchers that studied adoption characteristics (using the DOI Curve) used descriptive statistics to determine the patterns of different adopters (e.g. Jacobsen, 1998; Hashim, 2007; Keesee, 2010; Oliveira and Martins, 2011; Roy, 2018). Despite this, none of these studies examined the comprehensive relationship between all of the variables involved in this study. Consequently, after reviewing previous studies, a new conceptual framework was integrated and tested empirically including the proposed hypothesis in this study.

1.4 Research Objective

This study aims to explore the relationship between company profile, ICT adoption, and integration with the elements of adoption characteristics (DOI curve), which include innovators, early adopters, early majority, late majority, and laggards

towards business performance. In supporting the main objective of this study, there are three (3) objectives that have been developed as follows:

- a) To investigate the significant relationship between ICT adoption and the business performance of tour operators.
- b) To examine the moderating effect of adoption characteristics on ICT adoption and business performance.
- c) To discover the control variable of a company profile on business performance.

1.5 Research Questions

Furthermore, based on the objective above, to support the direction of this study the following research questions were formulated:

1. Does ICT adoption have significant effect with the business performance of tour operators?
2. Do adoption characteristics, moderating effects of ICT adoption on business performance?
3. Does the company profile act as a control variable on business performance?

1.6 Scope of the Study

This study focuses on the interaction between four major variables, which are company profile, ICT adoption, adoption characteristic (DOI Curve), and business performance. The intention is to explore the relationships between these variables. It also takes into consideration the moderating effect of adoption characteristics on ICT adoption and business performance. The research was conducted in all fourteen (14) states in Malaysia, and the states were clustered according to the region: Central, Northern, Southern, East Coast, and Borneo. There were 4,691 registered tour

operators in Malaysia based on statistics from 2015. From this, only tour operators were selected as respondents for the study. This was based on the criteria of the tour operators, which was determined by their product, i.e. inbound, outbound, a combination of inbound and outbound, or ticketing. If the product was only based on ticketing, they were excluded because they were considered as travel agents. Self-administered questionnaires were distributed from October 2015 to March 2016.

1.7 Significance of the Study

This study ultimately focuses on the adoption of ICT among tour operators in Malaysia and its relationship to the company profile, adoption characteristics, and business performance. The usefulness of this information was divided into two aspects: theoretical and industrial.

The first theoretical contribution is the adaptation or modification of the theory. By testing the adoption characteristics (the DOI curve) as the moderating effect, the study extends the limitation on the existing knowledge and opens new paths for future research. This study attempts to verify the effect of adoption characteristic (the DOI curve) as a moderator between ICT adoption and business performance. Hence, this study also initiates the endeavour to study this theory as a moderating effect of ICT adoption within the framework of the business performance of Malaysian tour operators.

The following theoretical contribution is from the ICT dimensions achieved by using five (5) categories of ICT from previous literature that consist of computer application skills, the internet (websites), e-commerce, social media, and mobile devices. These five (5) categories demonstrate the changes in ICT up until the latest ICT trends. The measurement item for each category adapts the objective answer in order to identify the usage of each category. Commonly, many scholars previously used one (1) or two (2) of any category or component in the category types of ICT. Consequently, by pioneering the use of five (5) important categories of ICT with various components of each item, this demonstrates that this study contributes to the

knowledge by filling a gap in the literature. Thus, the originality of this research will contribute to the enhancement of the knowledge of ICT adoption among tour operators in Malaysia for business performance, and it will contribute to a new point of view as well as the body of literature.

For the industrial aspect, the results of this study and its suggestions may become a point of reference for business continuity practitioners especially for tour operator businesses in Malaysia for enhancing organisational effectiveness through improved availability and enabling the organisation to better explore new opportunities in the context of the adoption of ICT. Furthermore, it also aims to provide information to policy makers for creating better tools to design, monitor, and evaluate ICT strategies in order to assist tour operators in Malaysia to succeed globally.

1.8 Terms and Operational Definitions

The following terms are operationally defined for the purpose of this study.

- a) **ICT adoption:** ICT adoption is defined as any usage technology that supports information sorting, information processing, information distribution and using information (Adu, 2002; Osterwalder, 2003; Beckinsale and Ram, 2006).
- b) **Tour Operators:** These are companies that organise tours in their entirety and sell them through their own brand or through retail travel agencies and retail outlets. These include mass tour operators, specialized tour operators, outbound tour operators, international tour operators, and small or large tour operators (Goeldner and Ritchie, 2009; Pal, Torstensson and Mattila, 2011).
- c) **Business Performance:** In this study, business performance is measured the growths of business performance are using over three years performance that consists of increase sales, improvement in overall performance, and increase in market share. So, it is supports the idea that performance, growth and

success are alternatively used in measuring company performance (Gill and Biger, 2012).

- d) **Diffusion of Innovation Curve (Adoption characteristics):** Rogers (2003) created the DOI curve of DOI in 1962 and this consists of adoption characteristics of innovators, early adopters, early majority, late majority, and laggards. He defined the adopter category as the “classifications of members of a social system on the basis of innovativeness”.
- e) **Company Profile:** Company profile is the number of full time employees of a company, types of product, company age and company equity. The company profile is referred to as the background of tour operators, and it helps to determine the types of tour operators. These include mass tour operators, specialized tour operators, outbound tour operators, international tour operators, and small or large tour operators (Pal, Torstensson and Mattila, 2011).
- f) **Innovator:** Kaminski (2012), notes that Rogers classify the innovators as venturesome, willing to take a risk, high-educated, require the shortest adoption period and appreciate technology for its own sake.
- g) **Early adopter:** The characteristic have a natural desire to be trendsetters, role models, adventurous, and excellent tester subject (Kaminski, 2012).
- h) **Early majority:** Comfortable with only evolutionary changes in practices, avoid risk, prudent, want reliable services and do not like complexity (Kaminski, 2012).
- i) **Late majority:** Late majority will only respond to the peer pressure, skeptical, cautious, often technology shy, very cost sensitive, and rely on single and trusted advisor (Kaminski, 2012).
- j) **Laggards:** A more suspicious of innovation, want to maintain status quo, point of references is in the part, and usually invest in technology only if all other alternatives worse (Kaminski, 2012).

- k) **Computer Application Skills:** According to Spencer (2011), the company that adopt the computer application skill were basically involved in the use of computer terminals and hardware for back office accounting functions or front office functions such as sales. The example of computer application skills used are word processors, spreadsheets, presentation software, database and multimedia skill without having the internet.
- l) **The Internet (websites):** Spencer (2011), revealed in his study that, the internet was mainly used for searching information on the website. He also referred to companies that had formed and used company websites for all-purposes and marketing, and information sharing.
- m) **E-commerce:** This is electronic payment electronic payment methods, electronic marketplaces and exchanges, and these facilities transactions (Alvarez *et al.*, 2007).
- n) **Social Media:** Also known as Social Network Site (SNS), social media is any internet-based applications that builds on the ideological and technological foundations of Web 2.0, and allow the creation and exchange of ‘User-Generated Content’ (Kaplan and Haenlein, 2010).
- o) **Mobile Device:** Most scholars including Boswell and Olson-Buchanam (2007) and Duxbury *et al.* (2013) agree that mobile devices include smartphones, tablets, laptop computers, and personal digital assistants (PDA). The devices have various functionalities for accomplishing work and non-work activities.

1.9 Structure of the Thesis

Overall, this thesis contains six chapters pre-arranged in sequence.

Chapter 1 provides a general overview of the research. It comprises the research background, research gap, problem statement, research questions, and aims,

objectives, scope, and significance of the study. Additionally, there is a brief explanation regarding the thesis structure.

Chapter 2 presents an inclusive review of the literature in the concerned research areas, which consists of tour operators, ICT adoption, a review of the applied theory, and business performance.

Chapter 3 describes the methodology adopted to achieve the objectives of this research in detail. Particular references are made to the adoption of the research strategies with regard to the rationale underlying their adoption and the constraints imposed by the overall research environment. This includes the technique for gathering primary and secondary information. The details in this chapter provide the foundation towards the validity and reliability of the research findings.

Chapter 4 reveals the findings from this study after the completion of the analysis. The significant results are highlighted, and the results are discussed in detail from all aspects.

Chapter 5 summarises the discussion of the results. It serves as a conclusion of the research findings and the implications of the findings on the body of knowledge. The chapter also concludes by detailing the contribution of the research and recommendations for future research.

1.10 Summary

This chapter forms the introduction to this study. It attempts to shed light on the understanding of the topic of this study. By interconnecting the elements stated in this chapter, the identification of the research issues has been made possible.

REFERENCES

- Abdullah, N.H., Shamsuddin, A., Wahab, E., and Hamid, N.A. (2012) Preliminary Qualitative Findings on Technology Adoption of Malaysian SMEs. 2012 *IEEE Colloquium on Humanities, Science and Engineering (CHUSER)*, pp.15–20.
- Abeysekara, L. D. P. (2017). Business Value of ICT for Small Tourism Enterprises : The Case of Sri Lanka By U . G . D Lakshila Dilhani Perera Abeysekara A thesis submitted to the Victoria University of Wellington in fulfilment of the requirements for the degree of Doctor of Philosoph. Retrieved from <http://researcharchive.vuw.ac.nz/handle/10063/6181>
- Achim, N. and Kassim, A. Al. (2015) Computer Usage: The Impact of Computer Anxiety and Computer Self-efficacy. *Procedia - Social and Behavioral Sciences*, 172, pp.701–708.
- Adriana, B. (2009) Environmental Supply Chain Management in Tourism: The Case of Large Tour Operators. *Journal of Cleaner Production*, 17, pp.1385–1392. Elsevier Ltd.
- Agarwal, R., and Prasad, J. (2000). A Field Study of The Adoption of Software Process Innovations By Information Systems Professionals. *IEEE Transactions on Engineering Management*, 47(3), pp. 295-308.
- Aguilo, E., Alegre, J., and Sard, M. (2002) Analysis Of Package Holiday Prices In The Balearic Islands. pp.1-10 .
- Ainin, S., Parveen, F., Moghavvemi, S., Jaafar, N. I., & Mohd Shuib, N. L. (2015). Factors influencing the use of social media by SMEs and its performance outcomes. *Industrial Management & Data Systems*, 115(3), 570–588. <https://doi.org/10.1108/IMDS-07-2014-0205>

- Ainin, S., Parveen, F., Moghavvemi, S., Jaafar, N.I., and Mohd Shuib, N.L. (2015) Factors Influencing The Use of Social Media By Smes and Its Performance Outcomes. *Industrial Management & Data Systems*, 115, pp.570–588.
- Al-Rahimy, (2016). The Potential Advantages of Implementing e-Government as well as Factors on Such Adoption. *International Business Management*, 10: 292-300.
- Alam, S.S., Mohammad Noor, M.K., and Noor, M.K.M. (2009) ICT Adoption in Small and Medium Enterprises: an Empirical Evidence of Service Sectors in Malaysia. *International Journal of Business and Management*, 4, pp.112–125.
- Álvarez, L., Martín, A., & Casielles, R. (2007). Relationship marketing and information and communication technologies: Analysis of retail travel agencies. *Journal of Travel Research* 45(4): 453–463.
- Apulu, I. and Latham, A. (2011a) Drivers for Information and Communication Technology Adoption: A Case Study of Nigerian Small and Medium Sized Enterprises. *International Journal of Business and Management*, 6, pp. 51–60.
- Apulu, I. and Latham, A. (2011b) The Benefits of ICT Adoption: An Empirical Study of Nigerian SMEs. *Proceedings of the European Conference on Information Management & Evaluation*, pp.483–491.
- Ashrafi, R. and Murtaza, M. (2008) Use and Impact of ICT on SMEs in Oman. *Electronic Journal of Information Systems Evaluation*, 11, pp.125–138.
- Assaf, A. G., Barros, C.P., and Dieke, P.U.C. (2011) Portuguese tour operators: A fight for survival. *Journal of Air Transport Management*, 17, pp. 155–157.
- Azeem, M.M., Ozari, C., Marsap, A., Arhab, S., and Jilani, A.H. (2015) Impact of E-Commerce on Organization Performance; Evidence from Banking Sector of In Munich Personal RePEc Archieve. pp. 1–14. Pakistan.
- Babbie, E. (2010) The Practice of Social Research. P. in: Wadsworth Cengage, 2010. pp. 530.
- Baliamoune-Lutz, M. (2003) An analysis of the Determinants and Effects of ICT Diffusion in Developing Countries. *Information Technology for Development*.
- Bastakis, C., Buhalis, D., and Butler, R. (2004) The Perception of Small and Medium Sized Tourism Accommodation Providers on the Impacts of the Tour

- Operators' Power in Eastern Mediterranean. *Tourism Management*, 25, pp.151–170.
- Berisha-Namani, M. (2009). The Role of Information Technology in Small and Medium Sized Enterprises in Kosova. In Fullbright Academy Conference, pp. 1-8.
- Berné, Carmen & García-González, Margarita & García-Uceda, María E. & Múgica, José M., (2015). "The effect of ICT on relationship enhancement and performance in tourism channels," *Tourism Management*, Elsevier, vol. 48(C), pages 188-198.
- Berne, C., Gomez-campillo, M., and Orive, V. (2015) Tourism Distribution System and Information and Communication Technologies (ICT) Development : Comparing Data of 2008 and 2012. pp.145–152.
- Bhattacharjee, A., and Hikmet, N. (2007). Physicians' Resistance Toward Healthcare Information Technology: A Theoretical Model and Empirical Test. *European Journal of Information Systems*, 16(6), pp.725-737.
- Bhattacharjee, A. (2012) *Social Science Research: Principles, Methods, and Practices*. In Textbooks Collection. Book pp.30.
- Bhattacharjee, A. and Premkumar, G. (2004) Understanding Changes in Belief and Attitude Toward Information Technology Usage: A Theoretical Model and Longitudinal Test. In MIS Quarterly. *Management Information Systems Research Center, University of Minnesota*. pp. 229-254
- Bigne, J.E., Aldas, J., and Andreu, L. (2008) B2B Services: IT Adoption in Travel Agency Supply Chains. *Journal of Services Marketing*, 22, pp. 454–464.
- Blamire, R. (2006) The ICT Impact Report. Learning, December, 69.
- Bodgan, R. and Taylor, S.J. (1975) *Introduction to Qualitative Research Methods*. New York, pp 125-129. Wiley.
- Breaugh, J. A., & Arnold, J. (2007). Controlling nuisance variables using a matched-groups design. *Organizational Research Methods*, 10, 523-541.
- Brown, J.D. (2011) Likert Items and Scales Of Measurement? Shiken: Jalt Testing & Evaluation SIG Newsletter, 15, pp. 10–14.
- Bruni, A., Cassia, F., and Magno, F. (2017) Marketing Performance Measurement in Hotels, Travel Agencies and Tour Operators: A Study of Current Practices. *Current Issues in Tourism*, 20, pp. 339–345.

- Buhalis, D. (1996) Enhancing the Competitiveness of Small and Medium-sized Tourism Enterprises. *International Journal of Electronic Commerce*, 6 (1) pp. 245–247.
- Buhalis, D. (2000) Relationships in the Distribution Channel of Tourism: Conflicts Between Hoteliers and Tour Operators in the Mediterranean Region. *International Journal of Hospitality & Tourism Administration Global Alliances in Tourism and Hospitality Management*, 1, pp. 113–139.
- Buhalis, D. and Amaranggana, A. (2014) *Smart Tourism Destinations*. In *Information and Communication Technologies in Tourism 2014*. Springer International Publishing Switzerland 2013, pp. 553–564.
- Buhalis, D. and Connor, P.O. (2005) Information Communication Technology Revolutionizing Tourism. *Tourism Recreation Research*, 30(3), pp. 7–16.
- Buhalis, D. and Cristina, M. (2002) The future eTourism intermediaries OTA. 23, pp.207–220.
- Buhalis, D. and Foerste, M. (2014) *SoCoMo Marketing for Travel and Tourism*. In *Information and Communication Technologies in Tourism 2014*. Springer International Publishing Switzerland 2013. pp. 175–185
- Buhalis, D. and Jun, S.H. (2011) E-Tourism. *Contemporary Tourism Reviews*. pp.1–38.
- Buhalis, D. and Leung, R. (2018) Smart Hospitality—Interconnectivity and Interoperability Towards an Ecosystem. *International Journal of Hospitality Management*, 71, pp. 41–50.
- Buhalis, D. and Neuhofer, B. (2012) Everything You Need to Know About Internet Marketing. *Annals of Tourism Research*, 39, pp. 1266–1268. Elsevier Ltd.
- Buhalis, D. and O'Connor, P. (2005) Information Communication Technology Revolutionizing Tourism. *Tourism Recreation Research*, 30, pp. 7–16.
- Buhalis, D. and Ujma, D. (2002) *Intermediaries: Travel Agencies and Tour Operators*. In *Tourism Business Frontiers*. Elsevier Ltd, pp. 171-180.
- Buxton, R. (2007) *SPSS Handout 3 : Grouping and Recoding Variables Combining groups Recoding a categorical or ordinal variable*. Mathematics Learning Support Centre, UK. pp.1-2
- Carey, S., Gountas, Y., and Gilbert, D. (1997) Tour Operators and Destination Sustainability. *Tourism Management*, 18, pp. 425–431.

- Carlson, K. D., & Wu, J. (2012). The Illusion of Statistical Control: Control Variable Practice in Management Research. *Organizational Research Methods*, 15(3), 413–435. <https://doi.org/10.1177/1094428111428817>
- Castillo-Manzano, J.I. and Lopez-Valpuesta, L. (2010) The Decline of the Traditional Travel Agent Model. *Transportation Research Part E: Logistics and Transportation Review*, 46, pp.639–649.
- Chan, S.,C., and Lu, M. (2004) “Understanding internet banking adoption and use behavior: A Hong Kong perspective.” *Journal of Global Information Management* (12:3), pp. 21-43.
- Chand, M. (2002) *Travel Agency Management; An Introductory Text*. In Anmol Publications Pvt. Ltd., pp.102 New Delhi.
- Chibelushi, C. and Costello, P. (2009) Challenges facing W. Midlands ICT-oriented SMEs. *Journal of Small Business and Enterprise Development*. 16(2) pp.210-239
- Chin, W. W., Junglas, I., and Roldan, J.L. (2012) Some Considerations For Articles Introducing New and/or Novel Quantitative Methods to IS Researchers. *European Journal of Information Systems*, 21, pp. 1–5.
- Chiu, C. M., and Wang, E. T. (2008). Understanding Web-based Learning Continuance Intention: The Role of Subjective Task Value. *Information & Management*, 45(3), pp.194-201
- Claro, D., and Claro, P. (2010). Collaborative Buyer - Supplier Relationships and Downstream Information in Marketing Channels. *Industrial Marketing Management*,39(2): pp. 221-228.
- Colombo, E. and Baggio, R. (2017) *Tourism Distribution Channels: Knowledge Requirement*. In *Knowledge Transfer to and Within Tourism: Academic, Industry and Government Bridges*, pp. 289–301. Emerald Publishing Limited.
- Cooper, C. (2012) *Essential of Tourism*. In Pearson Financial Times/Prentice Hall, pp.363
- Creswell, J.W. (2010) *Research Design*. Sage Publication, pp.25-30
- Creswell, J.W. (2014) Research Design: Qualitative, Quantitative, and Mixed Methods Approaches. In *Research Design Qualitative Quantitative and Mixed Methods Approaches*. Sage Publication, pp.398

- Curtin, S.C. and Busby, G. (1999) Sustainable destination development: The tour operator perspective. *International Journal of Tourism Research*, 1, pp.135-147.
- Daniel, E. & Wilson, H. (2002). Adoption intensions and benefits realised: a study of e-commerce in UK SMEs. *Journal of Small Business and Enterprise Development* 9(4): 331–348.
- Daniel, E., Wilson, H. & Myers, A. (2002). Adoption of e-commerce by SMEs in the UK: towards a stage model. *International Small Business Journal* 20(3): 253–270.
- Davis, F., Bagozzo, R., and Warshaw, P. (1989) User Acceptance of Computer-Techology- A Comparison of 2 Theoretical-Models. *Management Science*, 35, pp. 982–1003.
- Dawes, J. (2002) Five Point Vs. Eleven Point Scales: Does It Make a Difference to Data Characteristics. *Australasian Journal of Market Research*, 10, pp.1–17.
- Dearing, J. W., & Cox, J. G. (2018). Diffusion of innovations theory, principles, and practice. *Health Affairs*, 37(2), 183–190. <https://doi.org/10.1377/hlthaff.2017.1104>
- Delerue, H., Kaplan, A. M., & Haenlein, M. (2012). Social media: Back to the roots and back to the future. *Journal of Systems and Information Technology*, 14(2), 101–104. <https://doi.org/10.1108/13287261211232126>
- Department of Statistics Malaysia. (2018) *ICT Use and Access by Individuals and Households Survey Report Malaysia 2017*. pp.1-3
- Dieck, T., Claudia, M., Fountoulaki, P., and Jung, T.H. (2018) Tourism Distribution Channels In European Island Destinations. *International Journal of Contemporary Hospitality Management*, 30, pp. 326–342.
- Dodds, R. and Kuehnel, J. (2010) CSR Among Canadian Mass Tour Operators: Good Awareness But Little Action. *International Journal of Contemporary Hospitality Management*, 22, pp.221–244.
- Dole, B., Taylor, E., Clinton, B., Streep, M., Obama, B., Lopez, J., Kutcher, A., and Williams, S. (1965) Generational Differences Chart Traditionalists Baby Boomers Generation X Millennials Birth Years. *Current Age*, 63, pp.44–62.
- Dolnicar, S. and Laesser, C. (2007) Travel Agency Marketing Strategy: Insights from Switzerland. *Journal of Travel Research*, 46 (2), pp.133-146.

- Dolnicar, S., Grun, B., Leisch, F., and Rossiter, J. (2011) Three good reasons NOT to use five and seven point Likert items. *National Conference: Tourism: Creating a Brilliant Blend.*, pp.8–11.
- Edosomwan, S., Prakasan, S.K., Kouame, D., Watson, J., and Seymour, T. (2011) The History of Social Media and its Impact on Business. *Journal Applied Management and Entrepreneurship*, 16(3), pp. 79–91.
- Elsherif, M.F. (2011) *Adoption Categories In Communication Technologies : Factors That Influence A Person To Be A Late Or Early Adopter Of New Communication Technologies (Master Thesis, York Univeristy)*, pp. 1–105.
- Eugenia Ruiz-Molina, M., Gil-Saura, I., and Seric, M. (2013). The Use of ICT in Established And Emerging Tourist Destinations: A Comparative Analysis in Hotels. *Journal of Hospitality and Tourism Technology*, 4(2), pp. 96-118.
- Feizollahi, S., Shirmohammadi, A., Kahreh, Z.S., and Kaherh, M.S. (2014) Investigation the Effect of Internet Technology on Performance of Services Organizations with e-commerce Orientations. *Procedia - Social and Behavioral Sciences*, 109, pp.605–609. Elsevier B.V.
- Field, A. (2009) *Reliability Analysis. Discovering statistics using SPSS*. Sage Publication. pp. 1–7.
- Field, A. (2013) Discovering Statistics Using SPSS. *Journal of Chemical Information and Modeling*, pp. 1689-1699.
- Flanagin, A.J., Metzger, M.J., Pure, R., Markov, A., and Hartsell, E. (2014) Mitigating Risk in Ecommerce Transactions: Perceptions of Information Credibility and the Role Of User-Generated Ratings in Product Quality and Purchase Intention. *Electronic Commerce Research*, 14, pp. 1–23.
- Flint, D. J., Blocker, C. P., and Boutin Jr, P. J. (2011). Customer Value Anticipation, Customer Satisfaction and Loyalty: An Empirical Examination. *Industrial Marketing Management* 40(2), pp. 219-230.
- Fotis, J., Buhalis, D., and Rossides, N. (2011) Social Media Impact on Holiday Travel Planning. *International Journal of Online Marketing*, 1, pp.1–19.
- Fotis, J., Buhalis, D., and Rossides, N. (2012) Social media use and impact during the holiday travel planning process. *Information and Communication Technologies in Tourism*, pp. 13–24.

- Fountoulaki, P., Leue, M.C., and Jung, T. (2015) Distribution Channels for Travel and Tourism: The Case of Crete. *Annals of Tourism Research*, 28, pp. 1070–1072.
- Frambach, R.T., Prabhu, J., and Verhallen, T.M.M. (2003) The Influence of Business Strategy on New Product Activity: The Role of Market Orientation. *International Journal of Research in Marketing*, 20, pp.377–397.
- Fyllingness, J.L. (2009) Internet as a Training Tool in Small Tourism and Hospitality Businesses in Norway. *ProQuest Dissertations and Theses*, pp.118
- Gallego, J.M., Gutierrez, L.H., and Lee, S.H. (2014) A Firm-Level Analysis of ICT Adoption in an Emerging Economy: Evidence From The Colombian Manufacturing Industries. *Industrial and Corporate Change (ICC)*, pp. 1–40.
- Gebreeyesus, M. (2007) Growth of Micro-Enterprises: Empirical Evidence from Ethiopia. *Ethiopian Development Research Institute (EDRI)*, pp. 1-21
- Gerba, Y.T. and Viswanadham, P. (2016) Performance Measurement of Small Scale Enterprises : Review of Theoretical and Empirical Literature. *International Journal of Applied Research*, 2(3), pp.531–535.
- Gërguri-Rashiti, S., Ramadani, V., Abazi-Alili, H., Dana, L. P., & Ratten, V. (2017). ICT, Innovation and Firm Performance: The Transition Economies Context. *Thunderbird International Business Review*, 59(1), 93–102. <https://doi.org/10.1002/tie.21772>
- Gerpott, T.J. and Thomas, S. (2014) Empirical Research On Mobile Internet Usage: A Meta-Analysis of The Literature. *Telecommunications Policy*, 38, pp. 291–310.
- Gichoya, D. (2005) Successful Implementation of ICT Projects in Government. *In Proceedings of the European Conference on E-Government, ECEG*. pp. 171–182
- Gill, A., and Biger, N. (2012). Barriers to Small Business Growth in Canada. *Journal of Small Business and Enterprise Development*, 19 (4), pp.656-668
- Gilles, I., Mayer, M., Courvoisier, N., and Peytremann-Bridevaux, I. (2017) Joint Analyses of Open Comments and Quantitative Data: Added Value in A Job Satisfaction Survey Of Hospital Professionals. *PLoS ONE*, 12, pp. 1–14.
- Glaser, P. (2008) Response Rates. *Encyclopedia of Survey Research Methods*, pp.759–762.

- Goeldner, C.R. and Ritchie, J.R.B. (2009) *Tourism: Principles, Practices, Philosophies*. Wiley.
- Golob, T.F. and Regan, A.C. (2001) Impacts of Information Technology on Personal Travel and Commercial Vehicle Operations: Research challenges and opportunities. *Transportation Research Part C: Emerging Technologies*, 9, pp.87–121.
- Gonz, F. and Pablo, D. (2018) Tourists' Risk Perception and the Use of Mobile Devices in Beach Tourism Destinations. *Sustainability*, 10, pp.413.
- Gretzel, U., Sigala, M., Xiang, Z., and Koo, C. (2015) Smart Tourism: Foundations and Developments. *Electronic Markets*, 25, pp.179–188.
- Guo, Y., Bao, Y., Stuart, B.J., and Le-Nguyen, K. (2018) To Sell or Not To Sell: Exploring Sellers' Trust And Risk Of Chargeback Fraud in Cross-Border Electronic Commerce. *Information Systems Journal*, 28, pp.359–383.
- Habibu, S. (2017) Local Tour Operators Urged to be More Proactive. *The Star*.
- Haigh, T. (2006) Remembering the Office of The Future: The Origins of Word Processing and Office Automation. *IEEE Annals of the History of Computing*, 28, pp. 6–31.
- Hair, J.F., Black, W., Babin, B., Anderson, R., and Tatham, R. (2006) *Multivariate Data Analysis*. In Pearson Prentice Hall, pp. 30-35.
- Halim, N.H.A. (2016) *Sindiket umrah palsu tipu RM4.8 juta*. Utusan Malaysia, pp. 1–3. Kuala Lumpur, Malaysia.
- Han, H., Chung, N., Koo, C., and Lee, K.J. (2015) *Exhibition Attendees' Smart Technology Actual Usage: A Case of Near Field Communications*. In *Information and Communication Technologies in Tourism 2015*. Springer International Publishing Switzerland 2015. pp. 449–462
- Hannan, D.D. (2013) *Reaching Information Society Targets : Do National Culture Attitudes About Ict Acceptance And Use Matter?*(Doctoral Dissertation, Capella University)
- Harindranath, G., Dyerson, R., and Barnes, D. (2004) *ICT Adoption and Use in UK SMEs : A Failure of Initiatives ?* 11, pp.91–96.
- Hashim, J. (2007) Information Communication Technology (ICT) Adoption Among SME Owners in Malaysia. *International Journal of Business and Information*, 2, pp.221–240.

- Hays, S., Page, S.J., and Buhalis, D. (2013) Social Media as a Destination Marketing Tool: Its Use by National Tourism Organisations. *Current Issues in Tourism*, 16, pp.211–239.
- Hernandez, B., Jimenez, J., and Martin, M. J. (2010). Customer Behavior in Electronic Commerce: The Moderating Effect of E-Purchasing Experience. *Journal of Business Research*, 63(9), pp.964-971.
- Ho, R. (2006a) *Handbook of Univariate and Multivariate Data Analysis and Interpretation with SPSS*. In Chapman and Hall. pp.391.
- Ho, R. (2006b) *Handbook Of Univariate And Multivariate Data Analysis and Interpretation With SPSS*. In Chapman & Hall/CRC. Taylor & Francis Group, Australia, pp.403.
- Hollenstein, H. (2004) Determinants of the Adoption of Information and Communication Technologies (ICT) An Empirical Analysis based on Firm-Level Data for the Swiss Business Sector. *Structural Change and Economic Dynamics*, 15, pp.315–342.
- Hong, S. J., and Tam, K. Y. (2006). Understanding the Adoption of Multipurpose Information Appliances: The Case of Mobile Data Services. *Information Systems Research*, 17(2), pp.162-179.
- Hong, S. J., Thong, J. Y., Moon, J. Y., and Tam, K. Y. (2008). Understanding The Behavior of Mobile Data Services Consumers. *Information Systems Frontiers*, 10(4), pp.431.
- Houghton, J. (2010) ICT and the Environment in Developing Countries : Opportunities and Developments. *The Development Dimension ICTs for Development Improving Policy Coherence*, pp.149.
- Hsu, M.-H., & Chiu, C.-M. (2004). Internet self-efficacy and electronic service acceptance. *Decision Support Systems*, 38, 369-381.
- Hu, J.P., Lin, C., and Chen, H. (2005) “User Acceptance of Intelligence and Security Informatics Technology: A Study of COPLINK.” *Journal of the American Society for Information Science and Technology* (56:3), pp. 235-244
- Hur, H.J., Lee, H.K., and Choo, H.J. (2017) Understanding Usage Intention in Innovative Mobile App Service: Comparison between Millennial and Mature Consumers. *Computers in Human Behavior*, Elsevier Ltd.73, pp.353–361.
- Immink, L. (2013) Tourism & Distribution Channels Rationale. *Slide Presentation Tourism Export Council of New Zealand March 2012*.

- Jacobsen, D. M. (1998). Adoption Patterns and Characteristics of Faculty Who Integrate Computer Technology for Teaching and Learning in Higher Education. EdMedia 1998 World Conference on Educational Multimedia and Hypermedia World Conference on Educational Telecommunications Proceedings Of, 227.
- Jehangir, M., Dominic, P.D.D., Naseebullah, and Khan, A. (2011) Towards digital economy: The development of ICT and E-commerce in Malaysia. *Modern Applied Science*, 5, pp. 171–178.
- John, K.G. (2012) Relationship Between Derivatives and Financial Performance of Commercial Banks in Kenya. (Doctoral Dissertation, Nairobi University) pp.9178.
- Jones, N., Borgman, R., and Ulusoy, E. (2015) Impact of social media on small businesses. *Journal of Small Business and Enterprise Development*, 22, pp. 611–632.
- Jung, H., Lee, G., Hur, K., and Kim, T.T. (2018) Online Travel Information Value and Its Influence on The Continuance Usage Intention of Social Media. *Service Business*, 12, pp.85–120. Springer Berlin Heidelberg.
- Junglas, I. and Watson, R.T. (2003) U-commerce : A Conceptual extension of e-commerce and m-commerce. *International Conference on Information Systems*, pp. 667–677.
- Jupp, V. (2006) *The Sage Dictionary of Social Research Methods*. P. In SAGE Publications, Chennai, India, pp.348.
- Kadric, A. (2014) Immense Role of Digital and Social Media in Attracting and Recruiting Generation Y. *Immense Role of Digital & Social Media in Attracting and Recruiting Generation Y*, pp.2–5.
- Kah, J.A., Vogt, C., and MacKay, K. (2008) Online Travel Information Search and Purchasing by Internet Use Experiences. *Information Technology & Tourism*.
- Kalodikis, G. and Yannakopoulos, P. (2003), ICT Contribution in Establishing a Competitive Advantage for the Greek Tourism Industry, available at: ikaros.teipir.gr (Accessed April 16, 2015).
- Kamarulzaman, Y., Ghani, F.A., Madun, A. (2012) The Acceptance of Islamic Hotel Concept in Malaysia: A Conceptual Paper. *DOI*, 10, no.2.1, pp.1–10.
- Kaminski, J. (2012) Diffusion of Innovation Theory. *Canadian Journal of Nursing Informatics*, 6, pp. 1444.

- Kaplan, A. M., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of Social Media. *Business Horizons*, 53(DecemberSpecialIssue), 59–68.
<https://doi.org/10.1016/j.bushor.2009.09.003>
- Keesee, G. (2010). *Perceived Attributes and Organizational Support Influencing Course Management System Adopter Status in Historically Black Colleges and Universities*. Walden University.
- Kei, M.H. (2016) *Department of Statistics Press Release ICT Use and Access By Individuals and Households Survey Report*,. Malaysia, pp. 1-3.
- Kethcen, D.J., Ketchen, D.J., and Bergh, D.D. (2006) *Research Methodology in Strategy and Management*. In Emerald Group Publishing, pp. 415.
- Kilangi, A.M. (2012) *The Determinants of ICT Adoption and Usage among SMEs: The Case of Tourism Sector in Tanzania*. (Doctoral Dissertation, Vrije University)
- Konstadakopulos, D. (2005) From Public Loudspeakers to the Internet: The Adoption of Information and Communication Technologies (ICTs) by Small Enterprise Clusters in Vietnam¹. *Information Technologies and International Development*.
- Kracht, J., and Wang, Y. (2010). Examining The Tourism Distribution Channel: Evolution and Transformation. *International Journal of Contemporary Hospitality Management* 22(5), pp.736-757.
- Krejcie, R. V and Morgan, D.W. (1970) Determining Sample Size for Research Activities Robert. *Educational and Psychological Measurement*, 38, pp. 607–610.
- Krishnan, A., and Ramasamy, R. (2011). The Key Financial and Non-Financial Performance Measures of Manufacturing Firms in Malaysia. *International Journal of Managerial and Financial Accounting*, 3(4), pp. 403-417.
- Lam, P. (2009) How Travel Agency Survive in e-Business World ? *Communication of the IBIMA*. 10(85).
- Latif, A., Md Din, M., and Ismail, R. (2010) Challenges in Adopting and Integrating ITIL and Cmmi in ICT Division of A Public Utility Company. In 2nd International Conference on Computer Engineering and Applications, ICCEA 2010, pp. 81–86

- Law, R., Chan, I.C.C., and Wang, L. (2018) A Comprehensive Review of Mobile Technology Use in Hospitality and Tourism. *Journal of Hospitality Marketing & Management*, (just-accepted)
- Law, R., Leung, R., and Buhalis, D. (2009) Information Technology Applications in Hospitality and Tourism: a Review of Publications From 2005 To 2007. *Journal of Travel & Tourism Marketing*, 26, pp.599–623.
- Lee, A. V, Vargo, J., and Seville, E. (2013) Developing a Tool to Measure and Compare Organizations ' Resilience. *Natural Hazards Review*, 14, pp.29–41.
- Leung, D., Law, R., Hoof, V.H., and Buhalis, D. (2013) Social Media In Tourism And Hospitality: A Literature Review. *Journal of Travel & Tourism Marketing*, (3)pp. 22.
- Li, L. and Buhalis, D. (2008) Influential Factors of Internet Users Booking Online in China's Domestic Tourism. *Journal of China Tourism Research*, 4, pp.172–188.
- Lin, J., Chan, H. C., and Wei, K. K. (2006). Understanding Competing Application Usage With The Theory of Planned Behavior. *Journal of the Association for Information Science and Technology*, 57(10), pp.1338-1349.
- Ma, J.X., Buhalis, D., and Song, H. (2003) ICTs and Internet Adoption in China's Tourism Industry. *International Journal of Information Management*, 23, pp.451–467.
- Mackenzie, S.B., Podsakoff, P.M., and Podsakoff, N.P. (2011) Construct Measurement and Validation Procedures in Mis and Behavioral Research : Integrating New and Existing Techniques. *MIS Quarterly*, 35, pp.293–334.
- Mak, B.L.M. (2011) ISO Certification in The Tour Operator Sector. *International Journal of Contemporary Hospitality Management*.
- Mansor, N. and Abidin Ahmad Faisal, A. (2010) The Application of E-Commerce Among Malaysian Small Medium Enterprise. *European Journal of Scientific Research*, 41, pp.590–604.
- MATTA, S. (2016) *Gearing Into The Digital Economy With MATTA.Travel*. MATTA. Retrieved on 24 May 2017.
- Meyer, D. and Goodwin, H. (2003) The UK Outbound Tour Operating Industry and Implications for Pro-Poor Tourism.

- Migiro, S.O., and Ocholla, D. D., (2005) Information and Communication Technologies in Small Medium Scale Tourism Enterprises in Durban, South Africa. *Information Development*. 21(4), pp.283-294
- Mochalova, A. and Nanopoulos, A. (2014) A Targeted Approach to Viral Marketing. *Electronic Commerce Research and Applications*, 13, pp.283–294. Elsevier B.V.
- Mohamed, I. S. (2010). An Empirical Study on E-Business Usage on Business Performance in Malaysian, (January), 1–252.
- Mohamed, I.S. (2010) An Empirical Study on E-Business Usage on Business Performance in Malaysian. Pp.1–252.
- Molinillo, F., Liébana-Cabanillas, F., Anaya-Sánchez, R., Buhalis, D., 2018, Destination Management Organisations (DMO) online platforms: image and intention to visit, *Tourism Management*. Vol.65, pp.116–130
- Morrison, A. and Teixeira, R. (2004) Small Business Performance: A Tourism Sector Focus. *Journal of Small Business and Enterprise Development*, 11, pp.166–173.
- Murphy, H.C., Chen, M.M. and Cossutta, M. (2016), “An investigation of multiple devices and information sources used in the hotel booking process”, *Tourism Management*, Vol. 52, pp. 44-51
- Nam, T., and Pardo, T. A. (2011). Conceptualizing Smart City with Dimensions of Technology, People, and Institutions. *In Proceedings of the 12th Annual International Digital Government Research Conference: Digital Government Innovation in Challenging Times*. pp. 282-291. ACM.
- Narayanasamy, K. and Velmurugan, M.S. (2009) ICT Adoption and Development by The SME Sector in Malaysia. In *Creating Global Economies through Innovation and Knowledge Management: Theory & Practice*, Vols 1-3. pp.1300-1317
- National SME Development Council. (2016) Guideline for New SME Definition. Malaysia.
- Neuhofer, B., Buhalis, D., and Ladkin, A. (2013) A Typology of Technology-Enhanced Tourism Experiences. *International Journal of Tourism Research*.
- Ngai, E. W. T., & Gunasekaran, A. (2007). A review for mobile commerce research and applications. *Decision Support Systems*, 43(1), 3–15. <https://doi.org/10.1016/j.dss.2005.05.003>

- Ngwenyama, O. and Morawczynski, O. (2009) Factors Affecting ICT Expansion in Emerging Economies: An Analysis of ICT Infrastructure Expansion in Five Latin American Countries. *Information Technology for Development*, 15, pp.237–258.
- Nijkamp, P., and Ommeren, J., (2004) Drivers of Entrepreneurial Location as An Innovative Act. *International Journal of Entrepreneurial Behavior and Research*, 15 (3), pp. 162-186
- Nkonoki, S. (2012) Challenges of Tour Operators- Case Study: Dar-es-salaam, Tanzania. Haaga-Helia University, pp.1-55
- Ntwoku, H., Negash, S., and Meso, P. (2017) ICT Adoption in Cameroon SME: Application of Bass Diffusion Model. *Information Technology for Development*, 23, pp. 296–317.
- Nyandoro, C. K. (2016). Factors Influencing Information Communication Technology (ICT) Acceptance and Use in Small and Medium Enterprises (SMEs) in Kenya, (January).
- Nyandoro, C.K. (2016) Factors Influencing Information Communication Technology (ICT) Acceptance and Use in Small and Medium Enterprises (SMEs) in Kenya.(Doctoral Dissertation, Capella University)
- Nyangwe, S. and Buhalis, D. (2018) Branding Transformation Through Social Media and Co-creation: Lessons from Marriott International. *Information and Communication Technologies in Tourism 2018*, pp. 257–269.
- Nyaruwata, S. (2017) Product Distribution Model for Developing Countries ' s Tour Operators : Experiences from Zimbabwe. *International Journal of Innovative Research and Development*, 6, pp.36–43.
- O’Cathain, A. and Thomas, K.J. (2004) “Any Other Comments?” Open Questions On Questionnaires - A Bane Or A Bonus To Research? *BMC Medical Research Methodology*, 4, pp.1–7.
- Ogalo, J.O., Asaka, C.N., and Aila, F.O. (2011) Relationship Between Use of Information Communication Technologies (ICT) and The Performance of Small Enterprises in Kisumu City. *Prime Journal of Business Administration and Management*.
- Oliveira, T., & Martins, M. (2011). Literature review of Information Technology Adoption Models at Firm Level. *Electronic Journal of Information*, 14(1), 110–121.

<http://search.ebscohost.com/login.aspx?direct=true&profile=ehost&scope=sit e&authype=crawler&jrnl=15666379&AN=65267826&h=+3mBLgsH44TuP +Md6aBOWR03issM0HLuIC10e2bYsd573ACXyFRydASKNeJIVclRbeOP ZqZtJv6cXzNTjE4tdA==&crl=c>

- Ong, S. Y. Y., Habidin, N. F., Salleh, M. I., & Fuzi, N. M. (2016). The relationship between ICT adoption and business performance in Malaysia and Indonesia. *Malaysian Journal of Society and Space*, 12(12), 40–49.
- Ong, S.Y.Y., Habidin, N.F., Salleh, M.I., and Fuzi, N.M. (2016) The Relationship Between ICT Adoption and Business Performance in Malaysia and Indonesia. *Malaysian Journal of Society and Space*, 12, pp.40–49.
- Osterwalder, A. (2004) Understanding ICT-based business models in developing countries. *International Journal of Information Technology and Management*.
- Pal, R., Torstensson, H., & Mattila, H. (2011). Organisational resilience and health of business systems. *International Journal of Business Continuity and Risk Management*. <https://doi.org/10.1504/IJBCRM.2011.044410>
- Pearce, D.G. and Schott, C. (2005) Tourism Distribution Channels: The Visitors' Perspective. *Journal of Travel Research*, 44, 50-63.
- Pemberton, J.D. and Robson, A.J. (2000) Spreadsheets in business. *Industrial Management & Data Systems*, 100, pp. 379–388.
- Peres, R., Muller, E., & Mahajan, V. (2010). Innovation diffusion and new product growth models: A critical review and research directions. *International Journal of Research in Marketing*, 27(2), 91–106. <https://doi.org/10.1016/j.ijresmar.2009.12.012>
- Picazo, P. and Moreno, G, S. (2018) Tour Operators' Marketing Strategies and Their Impact on Prices of Sun and Beach Package Holidays. *Journal of Hospitality and Tourism Management*, 35, pp. 17–28. Elsevier Taiwan LLC.
- Picazo, P., & Moreno-Gil, S. (2018). Tour operators' marketing strategies and their impact on prices of sun and beach package holidays. *Journal of Hospitality and Tourism Management*, 35, 17–28. <https://doi.org/10.1016/j.jhtm.2018.02.004>
- Pike, S. (2016). *Destination Marketing Essentials* (Second Edi). New York: Routledge Taylor & Francis Group.
- Poon, A.(1993), *Tourism, Technology and Competitive Strategies*, Wallingford: CAB International.

- Popa, S., Soto-Acosta, P., & Perez-Gonzalez, D. (2018). *An investigation of the effect of electronic business on financial performance of Spanish manufacturing SMEs*. *Technological Forecasting and Social Change*, 136(September), 355–362. <https://doi.org/10.1016/j.techfore.2016.08.012>
- Potgieter, M., Jager, J.W. De, and Heerden, C.H. Van. (2012) South African tour operators' access to current consumer information. *African Journal of Business Management*, 6, pp.9118–9125.
- Preston, C.C. and Colman, A.M. (2000) Optimal Number of Response Categories in Rating Scales: Reliability, Validity, Discriminating Power, and Respondent Preferences. *Acta psychologica*, 104, pp.1–15.
- Prideaux, B. and Coghlan, A. (2010) Digital Cameras and Photo Taking Behaviour on the Great Barrier Reef - Marketing Opportunities for Reef Tour Operators. *Journal of Vacation Marketing*, 16, pp.171–183
- Rahim, R. (2016) *Travel Industry Players Urged to Make Use of Tech Trends*. The Star. Kuala Lumpur. Retrieved on 28 June 2017.
- Rahmat, H. (2016). MATTA Applauds The Move To Establish A Special Cyber Court. Retrieved September 20, 2018, from <https://www.matta.org.my/press-releases>
- Rahmat, H., (2015, March 13). Personal interview on 13 March 2015, PWTC, Kuala Lumpur.
- Rangaswamy, A., Giles, C.L., and Seres, S. (2009) A Strategic Perspective on Search Engines: Thought Candies for Practitioners and Researchers. *Journal of Interactive Marketing*, 23, pp.49–60.
- Ranjit Singh, T.K. and Muniandi, K. (2012) Factors affecting school administrators' choices in adopting ICT tools in schools - The case of Malaysian schools. *International Education Studies*, 5, pp.21–30.
- Reimer, G.D. (1990) Packaging dreams: Canadian tour operators at work. *Annals of Tourism Research*, 17, pp.501–512.
- Renwick, D. (2003). Line manager involvement in HRM: An inside view. *Employee Relations*, 25(3), 262–280. <https://doi.org/10.1108/01425450310475856>
- Rogers, E. M. (1995). *Diffusion of Innovations*. (4th ed.). New York: Free Press
- Rogers, E.M. (1983) *Diffusion of Innovations*. P. In Third Edit. A Division of Macmillan Publishing Co., Inc., New York, pp.1-236

- Rogers, E.M. (2003). *Diffusion of Innovations* (5th ed.). New York, NY: The Free Press. ISBN #0-7432-2209-1 Innovation
- Rogers, E.M., A. Singhal, A. and Quinlan, M.M. (2014) *An Integrated Approach to Communication Theory and Research*. DW Stacks, pp. 1–25.
- Roy, M. (2018) *Effective Marketing Strategies to Reach Mobile Users*. (Doctoral dissertation, Walden University).
- Roy, M. R. (2018). *Effective Marketing Strategies to Reach Mobile Users*. Walden University.
- Saffery, A., Morgan, M., Tulga, O., and Warren, T. (2007) *The Business of Inbound Tour*. United States, pp. 85.
- Sahin, I. (2006) Detailed review of Rogers' diffusion of innovations theory and educational technology-related studies based on Rogers' theory. *The Turkish Online Journal of Educational Technology*, 5, pp.14–23.
- Sahin, I. (2006). Detailed review of rogers' diffusion of innovations theory and educational technology-related studies based on Rogers' theory. *The Turkish Online Journal of Educational Technology*, 5(2), 14–23.
- Saleh, A. S., & Ndubisi, N. O. (2006). *SME Development in Malaysia : Domestic and Global Challenges* University of Wollongong. *SME Development in Malaysia: Domestic and Global Challenges*.
- Saleh, A.S. and Burgess, L. (2009b) Factors impacting the adoption and use of ICT in the Malaysian SME sector. 11th International Business Research Conference, pp. 1–24.
- Santo, J. B., and Brito, L.A.L (2012) Toward A Subjective Measurement Model for Firm Performance. *BAR-Brazilian Administration Review*, 9(SPE), pp. 95-117
- Saunders, M., Lewis, P., and Thornhill, A. (2009) *Research Methods for Business Students* Fifth Edition, pp. 649.
- Scaglione, M., Schegg, R. and Tranichet, J. (2013). Analysing the Penetration of Web 2.0 in Different Tourism Sectors From 2008 to 2012. In. L. Cantoni & Z. Xiang (Eds.). *Information and Communication Technologies in Tourism*, pp. 280-289, Vienna, Springer.
- Schubert, P., Fisher, J., and East, C. (2007) *ICT and Innovation in Small Companies*. *Applied Sciences*, pp.1226–1239.

- Sekaran, U. (2003) *Research Methods for Business: A Skill-Building Approach*. 4th Edition, John Wiley & Sons, New York.
- Sekaran, U. and Bougie, R. (2013) *Research Methods for Business*. In *Research Methods for Business*, pp.436
- Selamat, Z., Jaffar, N., and Abd Kadir, H. (2011) ICT Adoption in Malaysian SMEs. *Management and Service Science*, 8, pp.135–139.
- Senders, A., Govers, R., and Neuts, B. (2013) Social Media Affecting Tour Operators' Customer Loyalty. *Journal of Travel & Tourism Marketing*, 30, pp.41–57.
- Seppanen, S., and Gualtieri, W. (2012) *The Millennial Generation Research Review*. National Chamber Foundation, US Chamber of Commerce, Accessed November, 18, 2014.,pp.3-8
- Sergon, D., & Nassiuma, B. (2017). Influence Of Information And Communication Technology (ICT) Adoption On Small And Medium Enterprise Performance In The Entertainment Sector In. *Researchjournali's Journal of Entrepreneurship*, 5(2).
- Set, K. (2013) Tourism Small and Medium Enterprises (TSMEs) in Malaysia. *International Journal of Business and Social Science*, 4, pp.58–67.
- Set, K. (2014) Exploring the Internet Adoption on Tourism Small and Medium Enterprises (Tsmes) in Malaysia. 2, pp.2231–7996.
- Setiowati, R., Hartoyo, Daryanto, H.K., and Arifin, B. (2015) The Effects of ICT Adoption on Marketing Capabilities and Business Performance of Indonesian Smes in the Fashion Industry Rini Setiowati Graduate Program of Management and Business , Bogor Agricultural University Jakarta , Indonesia Hartoyo Department of. *The Business and Management Review*, 6, pp.100–115.
- Shahrin, N. and Marzuki, A. (2018). Long-Haul Travel Motivation by International Tourist to Penang, Mobilities, Tourism and Travel Behavior - Contexts and Boundaries, Leszek Butowski, IntechOpen,DOI: 10.5772/intechopen.72411.
- Shaw, G. & Williams, A. (1994). *Critical issues in tourism: A geographical perspective*. Oxford: Blackwell.
- Sheldon, P.J. (1986) The Tour Operator Industry. An analysis. *Annals of Tourism Research*, 13,pp.349–365.

- Sheldon, Pauline J., and James Mak.(1985) The Demand for Package Tours: A Mode Choice Model. Unpublished manuscript, University of Hawaii.
- Shen, Z., Yu, H., Yu, L., Miao, C., Chen, Y., and Lesser, V.R. (2018) Dynamic Generation of Internet of Things Organizational Structures through Evolutionary Computing. *IEEE Internet of Things Journal*, 1–1, pp.4662.
- Shenaan, M. (2017). Insights into Social Media Strategies by Small Marine Tourism Operators in Auckland by Mohamed Shenaan.
- Sheng, C., Shen, M., & Chen, M. (2008). An exploratory study of types of special interest tour preferences and preference demographic variables analysis. *International Journal of Culture, Tourism and Hospitality Research*, 2(3), 271–284. <https://doi.org/10.1108/17506180810891627>
- Shirokova, G., Bogatyreva, K., Beliaeva, T., and Puffer, S. (2016) Entrepreneurial orientation and firm performance in different environmental settings. *Journal of Small Business and Enterprise Development*, 23, pp.703–727.
- Sinarta, Y., and Buhalis, D. (2018). Technology Empowered Real-Time Service.In *Information and Communication Technologies in Tourism 2018*, pp.283-295. Springer, Cham.
- Singh, Y.K. (2006) Fundamental of Research Methodology and Statistics. pp.1- 311.
- Singh., K. (2007) Quatitative Social Research Methods. Statewide Agricultural Land Use Baseline 2015,1.
- Sobihah, A. H. M., Mohd Salleh Embat, A. M., W.Mohd Amin, W. A. A., & Muda, M. S. (2014). The Relationship between E-Commerce Adoption and Organization Performance. *International Journal of Business and Management*, 9(1), 56–62. <https://doi.org/10.5539/ijbm.v9n1p56>
- Soh, C., Mah, Q.Y., Chew, D., and Edna, R. (1997) The Use of the Internet for Business: The Experience of Early Adopters in Singapore. *Internet Research: Electronic Networking Applications and Policy*, 7, pp.217–228.
- Son, J. Y., and Benbasat, I. (2007). Organizational buyers' adoption and use of B2B electronic marketplaces: efficiency-and legitimacy-oriented perspectives. *Journal of management information systems*, 24(1), pp.55-99.
- Soto-Acosta, P., Del Giudice, M., & Scuotto, V. (2018). Emerging issues on business innovation ecosystems: the role of information and communication technologies (ICTs) for knowledge management (KM) and innovation within

- and among enterprises. *Baltic Journal of Management*, 13(3), 298–302.
<https://doi.org/10.1108/BJM-07-2018-398>
- Spasić, V., Pavlović, D., & Stanić, N. (2015). Distributing tourism and travel services in Serbia - *Traditional travel agencies / tour operators vs . online distribution*, (April). <https://doi.org/10.15308/Synthesis-2015-531-536>
- Spencer, A. J., Buhalis, D., & Moital, M. (2012). A hierarchical model of technology adoption for small owner-managed travel firms: An organizational decision-making and leadership perspective. *Tourism Management*, 33(5), 1195–1208.
<https://doi.org/10.1016/j.tourman.2011.11.011>
- Spencer, A.J. (2011) *Technology Adoption Determinants : Strategic Management Implications For Small , Owner- Managed Travel Firms In Jamaica.* (Doctoral Dissertation, Bournemouth University).
- Statnikova, K. (2005) *Information Technology Implementation: What Works And What Does Not.* Vanderbilt University, pp. 1-156.
- Stetic, S., Simicevic, D., and Milicevic, S. (2017) *Information and Communication Technology As a Driving Force of Changes in Tourism.* Timisoara, pp. 142–161.
- Stoneman, P., Sturgis, P., and Allum, N. (2013) *Exploring Public Discourses About Emerging Technologies Through Statistical Clustering of Open-Ended Survey Questions.* *Public Understanding of Science*, 22, pp.850–868.
- Sukaimi, S.A. (2016) *Mangsa tipu usah “baik hati.”* Harian Metro. Malaysia.
- Swanson, R. A. and Holton, E.F. (2005) *Research in Organizations :Foundations and Methods of Inquiry*, pp.1–40.
- Szolnoki, G. and Hoffmann, D. (2014) *Online, Face-To-Face and Telephone Surveys—Comparing Different Sampling Methods in Wine Consumer Research.* *Wine Economics and Policy*, 2,pp. 57–66.
- Tabachnick, B.G. and Fidell, L.S. (2007) *Using multivariate statistics.* Pearson, 24.
- Tan, K. L. (2018). *Digital Branding Workshop For Empowering MATTA Members To Compete Effectively Online.* Retrieved September 20, 2018, from <https://www.matta.org.my/press-release/61118-digital-branding-workshop-for-empowering-matta-members-to-compete-effectively-online>
- Tan, K., Eze, U., and Chong, S. (2012) *Effects of Industry Type on ICT Adoption among Malaysian SMEs.* *Journal of Supply Chain and Customer Relationship Management*, 2012,pp.1–12.

- Tan, K.S. and Eze, U.C. (2008) An Empirical Study of Internet-Based ICT Adoption Among Malaysian SMEs. *Communication of the IBIMA*, 1, pp.1–12.
- Tanti, A., & Buhalis, D. (2017). The influences and consequences of being digitally connected and/or disconnected to travellers. *Information Technology and Tourism*, 17(1), 121–141. <https://doi.org/10.1007/s40558-017-0081-8>
- Tarutè, A. and Gatautis, R. (2014) ICT Impact on SMEs Performance. *Procedia - Social and Behavioral Sciences*, 110, pp.1218–1225. Elsevier B.V.
- Tepelus, C.M. (2005) Aiming for Sustainability in The Tour Operating Business. *Journal of Cleaner Production*, 13, pp.99–107.
- The Stars. (2016) Many MATTA Members Yet to Explore Social Media Opportunities. The Star, 2016. Kuala Lumpur.
- Trunfio, M., Petruzzellis, L., and Nigro, C. (2006) Tour Operators and Alternative Tourism in Italy: Exploiting Niche Markets to Increase International Competitiveness. *International Journal of Contemporary Hospitality Management*, 18, pp.426–438.
- Tussyadiah, L. (2014) Expectation of Travel Experiences with Wearable Computing Devices. *Annals of Tourism Research*, 28, pp.1070–1072.
- Usluel, Y.K., Askar, P., and Bas, T. (2008) A Structural Equation Model for ICT Usage in Higher Education. *Educational Technology and Society*, 11, pp.262–273.
- Venkatesh, V., and Davis, F., D. (2000) “A theoretical extension of the technology acceptance model: Four longitudinal field studies.” *Management Science* (46:2), pp. 186-204.
- Vladimirov, Z. (2012) Customer Satisfaction with The Bulgarian Tour Operators and Tour Agencies’ Websites. *Tourism Management Perspectives*, 4, pp.176–184. Elsevier Ltd.
- Vospitannik, N., Litteljohn, D., and Arnot, R. (1997) Environments, Tourism and Tour Operators: 1985-1995 in Central and Eastern Europe. *International Journal of Contemporary Hospitality Management*, 9, pp.209–214.
- Wainwright, D., Green, G., Mitchell, E., and Yarrow, D. (2005) Towards A Framework for Benchmarking ICT Practice, Competence and Performance in Small Firms. *Performance Measurement and Metrics*, 6, pp.39–52.

- Wang, W.Y.C., Heng, M.S.H., and Chau, P.Y.K. (2010) The Adoption Behaviour of Information Technology Industry in Increasing Business-To-Business Integration Sophistication. *Information Systems Journal*, 20, pp.5–24.
- Wang, Y., Wei, L., Vasilakos, A. V., and Jin, Q. (2015) Device-to-Device Based Mobile Social Networking in Proximity (MSNP) on Smartphones: Framework, Challenges and Prototype. *Future Generation Computer Systems*, 74, pp.241–253. Elsevier B.V.
- Weber, D.M. and Kauffman, R.J. (2011) What Drives Global ICT Adoption? Analysis and Research Directions. *Electronic Commerce Research and Applications*, 10, pp.683–701.
- Wu, J. H., and Wang, S. C. (2005). What Drives Mobile Commerce?: An Empirical Evaluation of the Revised Technology Acceptance Model. *Information & Management*, 42(5), pp.719-729.
- Xin, T.K. and Chan, J.K.L. (2014) Tour Operator Perspectives on Responsible Tourism Indicators of Kinabalu National Park, Sabah. *Procedia - Social and Behavioral Sciences*, 144, pp. 25–34. Elsevier B.V.
- Yadav, N. and Sagar, M. (2013) Performance Measurement and Management Frameworks: Research Trends of the Last Two Decades. *Business Process Management Journal*, 19, pp.947–971.
- Yilmaz, F. T. (2018). The Relation between Anger Level and Metabolic Control Variables in Type 2 Diabetes, 11(1), 502–511
- Yong, A.G. and Pearce, S. (2013) A Beginner's Guide to Factor Analysis: Focusing on Exploratory Factor Analysis. *Tutorials in Quantitative Methods for Psychology*, 9, pp.79-94.
- Yovcheva, Z., Buhalis, D., and Gatzidis, C. (2012) Overview of Smartphone Augmented Reality Applications for Tourism. *Review of Tourism Research (eRTR)*, 10(2), PP.63-66
- Yusoff, M.R. (2015) Malaysia E-Tourism Platform Building Sustainable Tourism for Tomorrow Company Profile. Kuala Lumpur.
- Yusoff, R. and Janor, R.M. (2012) A proposed metric scale for expressing opinion. ICSSBE 2012 - Proceedings, 2012 International Conference on Statistics in Science, Business and Engineering: “Empowering Decision Making with Statistical Sciences,” pp.437–442.

- Yusoff, R. and Mohd Janor, R. (2014) Generation of an Interval Metric Scale to Measure Attitude. *SAGE Open*, 4, pp. 1–16.
- Zhai, Y., Ding, Y., and Wang, F. (2017) Measuring the Diffusion of an Innovation : A Citation Analysis Measuring the Diffusion of an Innovation : A Citation Analysis. *Journal of the Association for Information Science and Technology*, 69 (3), pp.368-379.