

**“ANALYSIS OF INFORMATION TECHNOLOGY USER BEHAVIOR AT
HIGHER EDUCATION INSTITUTION”
CASE : ANDALAS UNIVERSITY PORTAL**

THESIS

*Thesis Is Submitted as Partial of The Requirement For an Bachelor Degree In
Management Depatment – Faculty Of Economics*

Submitted By:
AKMALDIN
0810524042

**BACHELOR DEGREE MANAGEMENT DEPARTMENT
ECONOMICS FACULTY OF ANDALAS UNIVERSITY**

MANAGEMENT DEPARTMENT
FACULTY OF ECONOMICS
ANDALAS UNIVERSITY

LETTER OF THESIS APPROVAL

Herewith, Dean of Economics Faculty of Andalas University, Head of Department, and Thesis (*Skripsi*) Supervisor, stated that:

Name : **Akmaldin**
Student Number : **0810524042**
Degree : **S1 (Bachelor)**
Field of Study : **Management**
Thesis Title :

“Analysis Of Information Technology User’s Behavior at Higher Education Institution” (Case on Andalas University Portal)

Has already passed the exam on August 06, 2012 based on procedures and regulations, which prevail in the Faculty of Economics.

Padang, August 2012
Supervisor

Dr. Yuliharsi, S.E., M.B.A
NIP.196607181993031003

Approved:

Head of Management Department

**Head of International Management
Department**

Dr. Harif Amali Rivai, S.E., M.Si.
NIP.197110221997011001

Fajri Adrianto, S.E., M.Bus
NIP.198005292005011003

	Alumni no. at University:	Akmaldin	Alumni no. at Faculty:
	a) Birth' Place/Date: Saning Bakar/ march 28, 1990	f) Graduation Date: 6 August 2012 g) Grade: (Sangat Memuaskan)	
	b) Parent' Name: Musbar	h) GPA: 2.97	
	c) Faculty: Economic	i) Length of Study: 3 years 11 months	
	d) Major: Management International	j) Parents' Address: Saning Bakar	
	e) ID Number: 0810524042		

ANALYSIS OF INFORMATION TECHNOLOGY USER'S BEHAVIOR AT HIGHER EDUCATION INSTITUTION: CASE ON ANDALAS UNIVERSITY PORTAL

Bachelor Thesis by: Akmaldin

Supervisor: Dr. Yuliharsi, SE, MBA

Abstract

This research investigates the affect of perceived ease of use (PEOU), perceived usefulness (PU), attitude toward using (AT), behavioral intention (BI) on the actual use (AU) of portal at andalas university. The data obtained through questionnaire. The total of 208 andalas university student from each faculty. The findings indicated that perceive usefulness (PU) and attitude toward using (AT) have strong negative relationship, but the perceived ease of use (PEOU) has a positive relationship with the attitude toward using (AT), and the attitude toward using (AT) has a positive relationship with the behavioral intention (BI), and positive relationship between behavioral intention (BI) and actual use (AU) of portal

Keywords: *Perceived Ease Of Use (PEOU), Perceived Usefulness (PU), Attitude Toward Using (AT), Behavioral Intention (BI), And Actual Use (AU)*

This bachelor thesis has already examined and passed on January 10, 2012. The abstract of research has been approved by supervisor and examiners:

Signature	1	2	3
Name	Dr. Rahmi Fahmi, SE, MBA	Dr. Yuliharsi, SE, MBA	Fajri Adrianto, SE.M.Bus

Approved by,

Head of Management

Department

Dr. Harif Amali Rivai, SE,MSi
Nip. 197110221997011001

Signature

Alumnus had registered to Faculty / University and get the alumnus number:

	Staff of Faculty/University	
Alumni No. at Faculty:	Name :	Signature :
Alumni No. at University:	Name :	Signature:

LEMBAR PERNYATAAN

Saya yang bertanda tangan dibawah ini menyatakan bahwa skripsi dengan judul :

**“Analysis Of Information Technology User’s Behavior at Higher Education
Institution” (Case on Andalas University Portal)**

Merupakan hasil karya saya sendiri, dan tidak terdapat sebagian atau keseluruhan dari tulisan yang memuat kalimat, ide, gagasan, atau pendapat yang berasal dari sumber lain tanpa memberikan pengakuan pada penulis aslinya. Adapun bagian-bagian yang bersumber dari karya orang lain telah mencantumkan sumbernya sesuai dengan norma, etika dan kaidah penulisan ilmiah. Apabila dikemudian hari ditemukan *plagiat* dalam skripsi ini, saya bersedia menerima sanksi pencabutan gelar akademik yang telah saya peroleh.

Padang, 14 September 2012

Yang memberi pernyataan,

Akmaldin

0810524042

PREFACE

Bismillaahirrahmaanirrahiim.....

In the name of Allah SWT the Most Merciful, the Most Gracious....

Alhamdulillahirrabbi'l'aalamiin, all praises to Allah SWT for giving researcher chance, guideline, knowledge, abilities, and eagerness to finish this thesis with the title "Analysis Of Information Technology User's Behavior at Higher Education Institution" (Case on Andalas University Portal)".

This thesis was conducted in order to fulfill one of requirement for an Undergraduate Degree in Management Department – Economics Faculty of Andalas University for getting a Bachelor degree. This thesis has been prepared as well as the capability of researcher.

The researcher realizes that this thesis cannot be finished without supported and helped from such parties who cannot be mentioned all. On this occurrence, I would like to express the gratitude to those who have supported, facilitated and encouraged me in life, especially in academics.

Researcher understands that this thesis still needs improvement due to few limitations. I therefore, it would gladly welcome suggestions and critics to improve its quality. Researcher hopes that this thesis will make valuable contribution to academicians, students and readers in general. Amin.

Padang, September 2012

Researcher

AKMALDIN

ACKNOWLEDGMENT

On this occurrence, writer would like to express the gratitude to those who have supported, facilitated and encouraged writer in life, especially in academics, these are:

1. My beloved family especially for my parents, my father (Musbar) and my mother (Armis) who always give me love, support and inspired me. Who always guide me, teaching me which one the right and wrong in life. For my brothers and sisters (Megawati, Melia Kontesa, Mike Emilda, Roni Defitril, Novrianto, Mira Diana, Wilmi Ramadhan, Alfaizah, S.E, Hamdani, Hidayatullah, Rafiq Rizqullah), thank you for all of your support, and I hope we can make our parents be proud of us and make our parents always happy having children like us.
2. Prof. Dr. Tafdil Husni, P.H.D, as the Dean of Economic Faculty and Dr. Harif Amali Rivai, SE, M.Si as the Head of Management Department.
3. Dr. Yulihastri, SE, MBA as my thesis supervisors. Thank you for the time you spared, knowledge you shared, and moral lessons you gave during thesis-writing process.
4. All Lecturers of International Program, Thank you very much for teaching and educating us.
5. All of my seniors, friends and juniors in International Management, Accounting and Economics 08, especially for "M-Int 08" my beloved friends in university. Purbo Jadmiko, SE., M. Ridho Mulia Putra, SE., Rendi Jenesa, SE., Rina Safitri, SE., Amalia Rahayu Irdam, SE., Remiza Ivona Erman, SE., Fadhilla Irwandi, SE., Nurhidayati Pritama, SE., Ericha Mutiara, SE., Fitria Rahman, SE., Feni Hardi, SE., Zefnita Angraini, SE., Kurnia Rizka, SE., Utari Frinelfa, SE., Wellya Gunawan, SE., Gesti Permata Sari, SE., Lili Dwi Fatimah, SE., Leily Rosa, SE., Khorif Efril, Rahmad Fauzi Hadinata, Yudi Sandy, Fitri Indriani, Imlinar Zurmayanti, Dinil Islamy, Khairrun Nisa Nasution, Vicky Fadhendi Putri, Rahmi Eka Witri, Emi Susnawati. Thank you for helping and supporting me. I wish for you who have not graduate yet can graduate as soon and I wish for all of our happiness and all the best things in our life. Thank you so much and I pray that we able to achieve our dreams.

6. For those who included in Faculty Of Economics big-family, management bureau staffs, dean`s office staffs, International program students, and many others. Thank you very much.
7. My beloved Kopma Unand family, especially for “Auric Eka Harianja, Efri Eka Putra, Nugraha Esa, Reni Koja, Dewi Wahyuni, Melia Fransiska, S.Km., Azura Marjuliana, And Nora With Laskar Akters (Mutia Anggina, Sinta Milatina, Mutiara Mayang Sari, Anne, Hafiz), my secret friend Gidratul Hari, Dira, Jey, Abeng, Mulat, Dika, zul, Ari, Bg haris, Bg Putra, Lila, Afrizon, Deni, Suci, Nur, and all Kopma Unand members who cannot be mentioned. Thank you for helping and supporting me, and thanks for all story that already written down in my life.
8. My beloved friends in my beloved rent house especially for Windra Kurniawan, SH., Helgi Kurniadi and Sandy. Thank for your supporting and teaching me and make me feel having a truly brother like you.
9. Great thanks to other parties who cannot be mentioned above, all of your helps are very meaningful for me. May God will reply better. Amin.

TABLE OF CONTENT

	Page
ABSTRACT	
PREFACE	i
ACKNOWLEDGEMENT	ii
TABLE OF CONTENT	iv
LIST OF FIGURES	vi
LIST OF TABLE	vii
 Chapter 1 : INTRODUCTION	
1.1 Background to the Research	1
1.2 Research Questions	3
1.3 Purpose of the Research	4
1.4 Significant of The Research	4
1.5 Organization of The Chapters	5
 Chapter 2 : LITERATURE REVIEW	
2.1 Defining and studying acceptance	7
2.1.1 Characteristics of acceptable technology	8
2.1.2 Characteristics of accepting users	9
2.2 Technology Acceptance Model	11
2.3 Research Hypothesis	14
2.3.1 Perceived usefulness	14
2.3.2 Perceived ease of use	15
2.3.3 Students' Attitude	16
2.3.4 Behavior Intention	16
2.3.5 Theoretical Framework	17
 Chapter 3 : RESEARCH METHOD	
3.1 Research Design	18
3.2 Population & Sample	
3.2.1 Population	18
3.2.2 Sample	19
3.3 Data Collection Method	19
3.4 Variables and Measurement	21
3.5 Operational Definition	22
3.6 Data Analysis Method	23
3.6.1 Validity Testing	23
3.6.2 Reliability Testing	23

3.6.3	Normality test	24
3.6.4	Structural Equation Model (SEM)	24
Chapter 4 : RESULT AND ANALYSIS		
4.1	Description of Respondent Characteristics	27
4.2	Data Analysis	29
4.2.1	Test of Validity	29
4.2.2	Testing of Reliability	31
4.2.3	Testing of Normality	32
4.3	Descriptive of Items Respond for Each Variable	32
4.4	Measurement of Model Fit	35
4.5	Hypothesis Testing	36
4.6	Discussion of the Research Findings	40
4.6.1	The relationship between perceived usefulness and attitude toward using portal.	40
4.6.2	The relationship between perceived ease of use and attitude toward using portal.	41
4.6.3	The relationship between attitude toward using portal and behavioral intention	42
4.6.4	The relationship between behavioral intention and actual used portal.	43
Chapter 5 : CONCLUSION, RECOMMENDATIONS, AND IMPLICATIONS OF RESEARCH		
5.1	Conclusion of Research	44
5.2	Limitation, Recommendation and Implication	45
5.2.1	Limitation and Recommendation of the Research	45
5.2.2	Implication of the Research	46
REFERENCES		46
APPENDIX		
Appendix 1 : Questionnaire		51
Appendix 2 : Questionare Translate		54
Appendix 3 : Frequency Of Respondent Characteristics		57
Appendix 4 : Validity, Realibility, And Normality Testing		59
Appendix 5 : Descriptive Of Items Respond Each Variable		66
Appendix 6 : Structural Equation Model		69

LIST OF FIGURES

Figure 2.1 Technology Acceptance Model	14
Figure 2.2 Research theoretical framework	17
Figure 4.1 Path Diagram for the Initial Theoretical Model	37

LIST OF TABLES

Table 3.1 Likert's Scale	22
Table 3.2 Operational Defenition	22
Table 4.1 Survey Results	27
Table 4.2 Description of Respondent Characteristics	28
Table 4.3 Perceived Ease of Use (PEOU)	29
Table 4.4 Perceived Usefulness (PU)	29
Table 4.5 Attitude toward Using (AT)	30
Table 4.6 Behavioral Intention (BI)	30
Table 4.7 Actual Use (AU)	31
Table 4.8 Reliability Testing	31
Table 4.9 One-Sample Kolmogorov-Smirnov Test	32
Table 4.10 Perceived Ease of Use (PEOU)	33
Table 4.11 Perceived Usefulness (PU)	33
Table 4.12 Attitude toward Using (AT)	34
Table 4.13 Behavioral Intention (BI)	34
Table 4.14 Actual Use (AU)	34
Table 4.15 Measure of Goodness-Fit-Model	35
Table 4.16 Regression Weight	37
Table 4.17 Regression Weight H1	38
Table 4.18 Regression Weight H2	38
Table 4.19 Regression Weight H3	39
Table 4.20 Regression Weight H4	39
Table 4.21 Summary of Hypothesis	39

CHAPTER I

INTRODUCTION

1.6 Background to the Research

In recent years, computer technology has become a new type of technology innovation with the aim to provide a strategy to improve the quality of teaching and learning. Teaching and learning are two mutually dependent elements of a teaching process (Ana,2010). From traditional up to the present forms of teaching where Information, Communication and Technology (ICT) plays an important role, the focus on the process of teaching has changed (Ana,2010). Now ICT and Internet have become an integral part of the entire educational system as described by Liaw (2007) that the use of ICT and Internet as a teaching and learning tools is rapidly expanding into educational system. The use of technology as a tool or a support for learning with others allows learners to play an active rather than a passive role of recipient of information transmitted by a lecturer, textbook or broadcast (Tarmizi,2010)

However, e-learning is commonly referred to the intentional use of networked ICT in teaching and learning. A number of terms have been used to describe this mode of teaching such as web based learning, virtual learning, distributed learning, web based learning and others. However, all this term refers to educational processes in an online environment that utilize a learning portal to mediate a synchronous as well as synchronous in teaching and learning activities.

Nowadays, ICT technologies have become more important for student because it provide many benefits with the support of internet connection.

Innovations at most University in Indonesia were directed towards strong network infrastructures and up-to-date with a medium speed internet connection. Local Area Network at University has been provided to all offices, teaching rooms, lectures room and also libraries. In addition, the wireless connection is also provided for staff and students so that an online learning environment can be implemented.

More universities have started initiatives on using information management tool to deliver education to student, Andalas University develop an information system that can enable all academic society has the chance to use the technology system in order to reach their objectives. The information technology system built is a part of the organizational component, each interacting, where in the interaction process, the process effects that may occur, the system became optimal and performance effective and efficient or system became not optimal because the human user of the system refuse to utilize it.

Many research shows that the biggest cause for failure in the information system of an organization is not due to technical quality or information it produces, but system application failure is caused mostly by behavioral aspect (Jodiyanto, 2007). Boodnar and Hopwood (1995) stated that IT development needs careful planning and implementation to avoid denial toward the system developed and it is related to the individual behavior change in conducting their work. The behavior toward information system developed can impact on the low usage of information system continually and in the end lower the organizational return on investment of information technology. (Venkatesh and Davis, 2000). In

order for the information technology system can be well accepted, the behavior must be changed or the system is prepared first.

Changing the behavior cannot be directed at the behavior, but must take into account the cause of the behavior. Identifying determinant factor/ information technology adoption became very important in developing information system, so high investment on IT facility will be accepted and creates organizational value.

The research is conducted to measure the prediction of information technology acceptance and adoption of information technology mainly information communication technology or as we call portal, to student at Andalas University with the Technology Acceptance Model or TAM approach that construct which are perceived usefulness and perceived ease of use.

Based on the description of the background that have been outlined above, researcher interested in conducting research with the heading **“ANALYSIS OF INFORMATION TECHNOLOGY USER BEHAVIOR AT HIGHER EDUCATION INSTITUTION” Case Study at Andalas University Portal.**

1.7 Research Problem

1. Perceived usefulness and perceived ease of use influence the student's attitude toward using portal at Andalas University.
2. The student's attitudes toward using portal influence the student's behavioral intention to using portal at Andalas University.
3. The student's behavioral intention influence the actual use portal at Andalas University.

1.8 Research Questions

Questions that guide this research include:

1. How does perceived usefulness and perceived ease of use influence the student's attitudes toward using portal at Andalas University?
2. How does the student's attitudes toward using portal influence the student's behavioral intention to using portal at Andalas University?
3. How does the student's behavioral intention influence the actual use portal at Andalas University?

1.9 Purpose of the Research

The objective of this research is to obtain description on information communication technology (ICT) acceptance especially in term of portal and testing the Portal acceptance model with Technology Acceptance Model (TAM) approach and measure the relations among the variables in TAM to predict ICT technology acceptance and Student's behavior on Andalas University. First, this research give the information influence perceived of ease of use and usefulness on students' attitude toward using portal. Second, this research give the information influence students' attitude toward using on students' behavioral intention. Finally, this research give the information influence students' behavioral intention on actual use of portal.

1.10 Significant of The Research

Venkatesh et al. (2003) suggested future research to “address the link between user acceptance and individual or organizational usage outcomes”. This research is expected to give benefit for related parties, especially:

1) Andalas University uses this study as a material consideration in the

quest to improve portal system.

2) This research can increase knowledge and broaden horizons, especially

relating to the factors influence student used portal.

1.11 Organization of The Chapters

In order to make it easier and make moderate the forwarding of content,

this research is divided into five chapters, they are:

CHAPTER I: Introduction

Elaborating on the background of the problem, formulation of the problem,

limiting the problem, research objectives, the benefits of research, and systematic

thesis.

CHAPTER II: Literature Review

This chapter contains descriptions of theoretical variables that include the theories

that support and underlie the variables used in the research and framework.

CHAPTER III: Research Methods

In this chapter put forward about the research design, population and sample data

and data sources, techniques data collection, operational definitions of variables,

and data analysis techniques.

CHAPTER IV: Research Findings and Discussion

This chapter present the results of research, statistical analysis, hypotesis testing,

and the discussion.

CHAPTER V: Conclusion

In this chapter contains the conclusions, limitation and recommendation and

research implication.