The Influence of External Variables on Information Technology Usage Behavior

Geoffrey S. Hubona
Department of Information Systems
Virginia Commonwealth University
Richmond, Virginia, U.S.A.
Internet: ghubona@cabell.vcu.edu

Abstract

The Technology Acceptance Model (TAM) predicts the user acceptance of end-user applications by causal relationships among external variables, belief and attitudinal constructs, and actual usage behavior. Although the perceived usefulness and perceived ease of use constructs have received much recent attention in the MIS literature, few studies have attempted to validate the full TAM model with all of the original constructs. Furthermore, the many published TAM studies are characterized by the use of different measurement factors to assess the belief constructs. This study validates TAM using the original constructs and assesses the effects of TAM variables on two measures of usage behavior. Results are largely consistent with previous TAM studies. However, the impact of external variables is not fully mediated by the TAM constructs.

1: Introduction

The Technology Acceptance Model (TAM) predicts the user acceptance of end-user applications by specifying causal relationships among select belief and attitudinal constructs that mediate the influence of external variables on usage behavior. Although the perceived usefulness and perceived ease of use constructs have received considerable recent attention in MIS literature [1] [8] [9] [10] [11] [12] [24] [25] [35] [36] [39] [41] [42], very few studies have validated TAM using all original belief and attitudinal constructs. TAM asserts that the principal influence of beliefs is on attitudes that subsequently impact user behavior. To the authors' best knowledge, the attitudinal construct, which is pivotal to the theoretical basis for TAM, has been utilized in only two previous studies [9] [10].

Further, the role of external variables vis a vis TAM has not been well explored. Davis [10] called for (p.483): "future research [to] consider the role of additional [external] variables within TAM." This study extends

Elizabeth Kennick
Information Technology Division
Morgan Stanley, Inc.
New York, New York, U.S.A.
Internet: kennick@morgan.com

and refines previous related research by addressing these points. The specific objectives of this study are: (1) to validate TAM using the original belief and attitudinal constructs; and (2) to examine the direct and indirect influences of select external variables on usage behavior.

2: Theory and background

Fishbein and Ajzen's [19] [20] Theory of Reasoned Action (TRA) and Davis' [8] [9] [10] Technology Acceptance Model (TAM) provide theoretical contexts for measuring beliefs in order to predict future behaviors. TAM is an adaptation of TRA that is specific for modeling user acceptance of information systems. TAM suggests that two particular beliefs, *perceived usefulness* and *perceived ease of use*, are of central relevance for predicting computer user acceptance behaviors. Figure 1 illustrates the TAM model [10].

TAM asserts that the influence of external variables upon user behavior is mediated through user beliefs and attitudes. Beliefs connote a degree of instrumentality tied to an action whereas attitudes are purely affective. Beliefs relate to an individual's subjective assessment that performing some behavior will result in a specific consequence, whereas attitudes relate to an individual's positive or negative affective feelings about performing the behavior. Perceived usefulness and perceived ease of use are both belief constructs. Davis et al. [11] defined perceived usefulness as "the prospective user's subjective probability that using a specific application system will increase his or her job performance within an organizational context" (p. 985). Perceived ease of use is "the degree to which the prospective user expects the target system to be free of effort" (p. 985).

Davis [9] [10] originally developed the TAM constructs and validated the model in: (1) a field study assessing the self-reported usage of PROFS electronic mail and XEDIT file editor applications; and (2) a lab study of the intended usage of Chart-Master and Pendraw graphic systems. Adams *et al.* [1] replicated Davis' original work in field studies on the usage of: (1)

electronic and voice mail; and (2) the WordPerfect, Lotus 1-2-3, and Harvard Graphics applications. Hendrickson et al. [25] examined the test-retest reliability of the perceived usefulness and perceived ease of use scales with undergraduate students using Lotus 1-2-3 and Paradox 3.5 applications. Subramanian [41] assessed the impact of the ease of use and usefulness constructs in predicting the future usage of voice mail and customer dial up systems.

Each of these studies and others [12] [35] have demonstrated the reliability and validity of the psychometric properties that characterize the *usefulness* and *ease of use* constructs. However, the specific questionnaire items (or factors) used to assess each of these two latent constructs have not been consistent across these studies. As noted by Segars and Grover [39, p.525]: "determining the structure of psychological constructs such as 'ease of use' and 'usefulness' is a complex activity . . of critical importance in accurately explaining levels of usage . . [and that] no absolute measures for these constructs exist across varying technological and organizational contexts." Generally, the number of specific factors used to measure each construct has been reduced, and the mix of factors for

each construct has been altered. Davis' [9] [10] original instrument (see Appendix) contained ten items for each of the usefulness and ease of use constructs and five items for the attitude toward using construct. In addition, attitude toward using, a key theoretical construct of TAM with roots in the Theory of Reasoned Action (TRA) [2] [19] [20], has not been measured at all, exclusive of Davis' studies [9] [10].

Poor theory development [15] [32] and the inadequate or inconsistent measurement of constructs related to user perceptions of information technologies have been extensively reported in the literature. Many authors have noted the problems of using inconsistent instruments, including Ives and Olson [28]; Jarvenpaa, Dickson and DeSanctis [30]; and Benbasat [4], among others. As noted by Moore and Benbasat [36], IS research requires a cumulative tradition that must be based on a shared set of definitions, topics and concepts. Many IS studies have focused on instrument development for IS research [3] [14] [16] [29], and a large number have specifically investigated the perceived usefulness and perceived ease of use constructs.

Figure 1: Technology acceptance model.

3: Research method

3.1: Subjects and procedure

Subjects were 106 staff and professional employees of a large public corporation in the mid-Atlantic states. They were selected on the basis of their regular use of a corporate local area network (LAN) that supported the

target applications. A questionnaire (see Appendix) solicited their beliefs and attitudes about two different Microsoft@-windows-based end-user applications, cc:Mail electronic mail and Word for windows word processing software. Of the 106 subjects, 96 had used the electronic mail package and 95 had used the word processor, for a total of 191 usable responses.

3.2: Constructs

This study empirically examines relationships among eight measured variables (see Figure 1). There are three external variables, including users': age; level of education; and organizational employment category (staff support, technical professional, managerial professional, and executive). The rationale for selecting these particular external variables is explained below. Usefulness and ease of use are measured with Davis' [9] [10] original ten-item Likert-type scales (see Appendix). Attitude toward using is measured with 7point semantic differential rating scales as suggested by Aizen and Fishbein [2] and used by Davis [10] (see Appendix). Two measures of actual system use are separately assessed. Usage frequency is measured as how many times per week the respondent reported using the application. Usage volume is measured as how many hours per week the respondent reported using the application.

Previous studies have linked these three external variables to computer usage behavior. Zmud [44] documented that demographic variables including age and level of education influence the successful use of computer applications. Czara et al. [6] found that computer skills were more easily learned by younger subjects than by older subjects. Gomez et al. [21] reported high positive correlations of age with the amount of time that untrained users needed to make editing changes using a line editor. Egan and Gomez [17] suggested that older people have more difficulty generating syntactically complex commands. Greene et al. [22] found that age substantially contributed to the amount of errors made in information search.

Higher levels of education have been empirically associated with enhanced computer abilities and with more favorable attitudes towards computers. Davis and Davis [13] reported that end users with more education significantly outperformed those with less education in a training environment. Several studies have reported that higher levels of education are negatively related to computer anxiety, and positively related to favorable computer attitudes [26] [27] [37]. Lucas [34] reported that less educated individuals have more negative attitudes towards information systems than do individuals with more education. Harrison and Rainer [23] stressed that overcoming negative attitudes is important in enhancing individual computer skill. They maintained that education and training are effective techniques to overcome negative attitudes towards computers.

Numerous studies have related the impact of experience to computer usage behaviors. Different

employment categories entail distinct and different experiences, both with respect to job role and function, and with respect to the use of computer applications. Levin and Gordon [33] reported that subjects who owned computers were more motivated to become familiar with computers, and had more favorable attitudes towards computers, than did subjects who did not own computers. Dambrot et al. [7] reported that subjects who failed an assembly language programming course had significantly less computer experience than those who did not fail the course. In a text editing study by Rosson [38], experience was positively correlated with editing performance. Elkerton and Williges [18] reported that experience explained more variance in information search times than did other individual variables studied. Experience has been demonstrated to have a large effect on performance with a specific system [17] [40].

3.3: Construct measurement and validation

The survey questionnaire measured three distinct latent constructs: (1) perceived usefulness; (2) perceived ease of use; and (3) attitude toward using. A confirmatory factor analysis was performed on the sample (N = 191) of collected questionnaires to assess the construct validity of the instrument with this particular user population. The sample data for the two applications (cc:Mail and Word for Windows) was combined to be consistent with the analysis approach used in previous studies [9] [10] [41]. In all cases, factors were extracted using covariance matrices and the method of principal components. An oblique rotation was used to help interpret the initial factor patterns. Generally, the factor loadings (see Table 1) provide evidence for the factorial validity of the three scales. However, the factor loadings for item Q11, the first 'reversed' item (see Appendix), were significant with respect to both the ease of use and attitude constructs. The remaining reversed items (Q13, Q15, Q17 and Q19) significantly loaded on a single construct, ease of use. It may be that some respondents were confused by the initial reversed format, but then recovered when responding to the remaining reversed items. However, Cronbach's alpha for the combined data is 0.97 for usefulness, 0.94 for ease of use, and 0.95 for attitude toward using, reflecting high levels of construct reliability.

A pre-questionnaire solicited respondents' ages, levels of education, and employment categories. Two questions solicited information about levels of usage frequency and usage volume for that application. Reported ages ranged from 20 to 60. Levels of

education were recorded as: (1) high school graduate; (2) some college; (3) two-year associate's degree; (4) bachelor's degree; (5) some graduate school; (6) master's degree; and (7) doctoral degree. Subjects indicated their employment categories from among four choices: (1) staff support; (2) technical professional; (3) managerial professional; and (4) executive. Usage frequency was recorded as: (1) don't use at all; (2) use less than once a week; (3) use about once each week; (4) use several times each week; (5) use about once each day; and (6) use several times each day. Usage volume was measured by the response to the following question: "Please specify (estimate) how many hours each week you normally spend using cc:Mail (or MS-word): hours." Both of these usage metrics are similar to those used by Davis [10].

Table 1: Factor loadings of questionnaire items.

Item	Perceived	Perceived	Attitude
<u>Number</u>	<u>Usefulness</u>	Ease of Use	Toward Using
Q1	0.84	- 0.04	0.04
Q2	0.90	- 0.08	0.03
Q3	0.75	0.07	0.19
Q4	0.82	0.06	0.02
Q5	0.83	0.02	0.13
Q6	0.96	0.04	- 0.05
Q7	0.95	0.01	- 0.03
Q8	0.85	0.00	0.09
Q9	0.84	0.05	0.06
Q10	0.66	0.09	0.27
Q11	0.10	0.54	0.55
Q12	0.08	0.80	- 0.02
Q13	- 0.02	0.66	0.26
Q14	0.08	0.62	0.30
Q15	- 0.05	0.54	0.41
Q16	0.17	0.72	- 0.12
Q17	- 0.01	0.90	0.18
Q18	0.12	0.80	- 0.02
Q19	0.12	0.95	- 0.19
Q20	0.04	0.57	0.45
Q21	0.20	0.02	0.72
Q22	0.16	- 0.21	0.81
Q23	0.14	- 0.01	0.83
Q24	0.23	- 0.02	0.76
Q25	0.17	0.02	0.80

The raw data for age and employment category was linearly transformed to fit a measurement scale in the same range as the belief and attitudinal measurement scales. The raw data for usage volume responses exhibited a right-skewed distribution and was rescaled

by computing natural logarithms to create a more symmetric distribution. A linear transformation was then performed on the rescaled usage volume data to give it the same range as the other measured constructs.

4: Results

The questionnaire data was analyzed using LISREL VII. The purpose of the analysis was to assess the measurement and structural aspects of TAM with and without the introduction of the external variables. LISREL 'modification indices' were utilized to incrementally adjust the model so as to maximally improve overall goodness of fit. Modification indices indicate which additional (missing) link, or path, in the structural model should be added so as to reduce the chi-square value for the model by the maximum amount. Note that large chi-square values correspond to poor overall fit and small chi-square values to good fit. Thus, LISREL modification indices permit incremental model building so as to explore the structure of alternative models that better explain the overall fit of the model. In this study, four alternative models are compared: (1) the TAM measurement model without external variables (e.g. referred to as 'original TAM'); (2) a revised TAM measurement model without external variables (e.g. 'revised TAM'); (3) the revised TAM measurement model with external variables (e.g. 'external variables'); and (4) a final TAM measurement model with external variables (e.g. 'revised external variables').

Figure 2 depicts the original TAM measurement model without external variables. The structure of this model is derived from the Technology Acceptance Model (Figure 1), except that external variables are omitted and actual system use is split into separate measures for usage frequency and usage volume. For each of the four predicted variables, the percentage of variance explained by the model is indicated above that measured variable. The values of the measured standardized path coefficients (e.g. rho values) are also indicated. Each of the five path coefficients in Figure 2 is statistically significant (p < 0.005).

Fit measures for the structural equations that test the path influences in the empirical research model are indicated in Table 2. The chi-square value of 73.52 (p < 0.01) indicates a lack of fit. The value of chi-square divided by five degrees of freedom is approximately 14.7, which is greater than cutoff value of 5.0 used by Adams *et al.* [1] and recommended by Wheaton, Muthen, Alwin and Summers [43]. As noted by Segars and Grover [39], the chi-square statistic is sensitive to large sample sizes with a large number of indicators,

such that trivial discrepancies between a model and data can result in significant chi-square values. Therefore, other measures of model fit such as chi-square divided by degrees of freedom, goodness of fit and adjusted goodness of fit indices, and root mean square residual should be considered [5] [31] [39]. In Table 2, the goodness-of-fit and adjusted-goodness-of-fit indices are close to recommended thresholds. The root mean square residual (RMSR) is less than the recommended threshold of 1.0.

Table 2: Structural fit measures for the original TAM.

	Recommended	Original
	<u>Values</u>	<u>TAM</u>
Chi-Square	p > 0.05	73.52 (p < 0.01)
Chi-Square/DF	< 5.0	14.7
Goodness of Fit	> 0.90	0.88
Adjusted GFI	> 0.80	0.65
RMSR	< 1.0	0.23

Figure 2: TAM measurement model (without external variables).

Figure 3: Revised TAM measurement model (without external variables).

Modification indices [31, p.45] are: "measures associated with the fixed and constrained parameters of

the model. For each fixed and constrained parameter, the modification index is a measure of predicted decrease in chi-square if a single constraint is relaxed and the model is reestimated . . . The fixed parameter corresponding to the largest such index is the one which, when relaxed, will improve fit maximally." In the original TAM model (Figure 2), modification indices indicate the need to add structural links from perceived usefulness to usage volume, and from usage volume to usage frequency. This revised TAM model is estimated as indicated in Figure 3. In this revised TAM model, the original link from attitude toward using to usage volume (see Figure 2) is not significant and is therefore deleted.

In Figure 3, all of the indicated standardized path coefficients are significant (p < 0.005). Notice that the percentage of explained variance in usage frequency has increased from 26.5% (Figure 2) to 43.8% (Figure 3). Structural fit measures for this revised TAM model (and for all succeeding models) are presented in Table 3. Rather than presenting absolute chi-square values, p values associated with chi-square are presented. Notice that the structural fit measures for this revised TAM model (column 3 in Table 3) are markedly improved over those for the original TAM model (column 2 in

Table 3). In summary, this revised TAM model (without external variables) exhibits exemplary structural fit characteristics and predicts 10.1% of the variance in usage volume and 43.8% of the variance in usage frequency. But what happens when *external variables* are introduced?

Figure 4 extends the revised TAM model (from Figure 3) by introducing the influence of the three external variables for this study, age (e.g. 'age'), employment category (e.g. 'emp') and educational level (e.g. 'ed'). The LISREL analysis measures the direct influence of each external variable upon ease of use and usefulness. Only one of the three external variables had a significant influence: age exhibited a negative influence (rho = -0.24) on ease of use. Each indicated standardized path coefficient is significant (p < 0.005). Notice that the percentages of usage volume and usage frequency variances explained by the model increased from 10.1% (Figure 3) to 14.9% (Figure 4), and from 43.8% (Figure 3) to 45.5% (Figure 4), respectively. The structural fit measures for this 'external variables' model (see column 4 in Table 3) are good.

Table 3: Fit measures for the structural models.

		Original	Revised	External	Revised
	Recommended	TAM	TAM	Variables	Ext. Var.
	<u>Values</u>	(Figure 2)	(Figure 3)	(Figure 4)	(Figure 5)
Chi-Square	p > 0.05	p < 0.01	p = .254	p < 0.01	p = .272
Chi-Square/DF	< 5.0	14.7	1.33	3.38	1.18
Goodness of Fit	> 0.90	0.88	0.99	0.95	0.98
Adjusted GFI	> 0.80	0.65	0.96	0.86	0.94
RMSR	< 1.0	0.23	0.03	0.13	0.08

Figure 4: Revised TAM measurement model (with external variables).

The modification indices computed by LISREL for this initial 'external variables' model suggested that employment category and educational level had direct influences on attitude toward using, and usage frequency, respectively. Figure 5 presents the LISREL measurement results with these structural links added.

All indicated standardized path coefficients are significant (p < 0.005). The percentage of *usage* frequency variance explained by the model increased from 45.5% (Figure 4) to 50.5% (Figure 5). The

structural fit characteristics of this 'revised external variables' model (see column 5 in Table 3) are excellent.

Figure 5: Final TAM measurement model (with external variables).

5: Discussion

In terms of the original TAM belief and attitudinal constructs and their empirical relationships to usage, this study largely confirms the findings of previous studies. Davis' [9] original study reported ease of use to be a causal antecedent of usefulness which, in turn, significantly affects usage. Subsequently, Davis [10] reported ease of use to have a direct effect on usefulness, and a smaller effect on attitude. Davis [10] also reported that usefulness had an expected, significant effect on attitude, and an unexpected and yet significant effect, on usage. The findings of our study are similar. Ease of use has a direct effect on usefulness and a smaller effect on attitude. Usefulness has a direct effect on attitude and a smaller effect on usage volume.

Table 4 presents all standardized path coefficients (excluding those linking external variables to TAM variables) from the four alternative models. The comparative magnitudes of corresponding path coefficients across the four examined models (e.g. the values in any one row in Table 4) are unchanged. Thus, revising the structural model to improve overall fit, and introducing external variable influences, did not change the relative magnitudes of influence of the predictor upon the predicted variables.

However, revising the model to improve overall fit, and introducing external variables, did impact the relative proportions of *usage frequency* and *usage volume* variances explained. This finding is important because the purpose of TAM is to predict the user

acceptance of new information technologies, specifically by predicting user behaviors with those technologies. Thus, models that explain, or account for, larger proportions of usage behavior are inherently more valuable. Table 5 shows the percentages of explained variances, for each of the predicted TAM variables, from the four alternative models. Note the constant percentages of usefulness, ease of use and attitude explained by the four models. However, the models explain larger proportions of 'how often' (usage frequency) the application is used as they are revised to improve overall fit. That is, the relative percentages of usage frequency explained increases noticeably as the 'original TAM' model is revised to improve fit (e.g. Figure 2 to Figure 3), and then again as the initial 'external variables' model is revised (e.g. Figure 4 to Figure 5). Furthermore, the relative percentages explained of 'how much' (usage volume) the application is used increase sharply when the influences of the external variables are first introduced (e.g. Figure 4). These findings suggest that 'fine-tuning' the structural characteristics of the model helps to better explain 'how often' an application is used, whereas introducing the influence of external variables in the model helps to explain 'how much' it is used.

The results of this study suggest the need to further examine the role that *external variables* play in predicting usage behaviors. The results of this study suggest that *external variables* do influence usage behavior while demonstrating that the belief constructs do not fully mediate this influence on usage behavior.

Table 4: TAM measurement model standardized path coefficients (p < 0.005).

	Original	Revised	External	Revised
Measurement	TAM	TAM	Variables	Ext. Var.
<u>Path</u>	(Figure 2)	(Figure 3)	(Figure 4)	(Figure 5)
PEOU to PUSE	0.51	0.51	0.52	0.51
PUSE to ATT	0.64	0.64	0.64	0.64
PEOU to ATT	0.25	0.25	0.25	0.24
PUSE to VOL	N.A.*	0.39	0.39	0.39
ATT to FREQ	0.52	0.36	0.36	0.33
ATT to VOL	0.33	N.S.**	N.S.**	N.S.**
VOL to FREQ	N.A.*	0.47	0.47	0.48

^{*} N.A. means 'not assessed'.

Table 5: Percentages of variance explained for predicted TAM variables.

	Original	Revised	External	Revised
Predicted	TAM	TAM	Variables	Ext. Var.
<u>Variable</u>	(Figure 2)	(Figure 3)	(Figure 4)	(Figure 5)
Usefulness	26.4 %	26.4 %	26.9 %	26.4 %
Ease of Use	N.A.*	N.A.*	6.3 %	5.2 %
Attitude	63.2 %	63.2 %	63.2 %	64.0 %
Usage Frequency	26.5 %	43.8 %	45.5 %	50.5 %
Usage Volume	10.6 %	10.1 %	14.9 %	14.9 %

^{*} N.A. means 'not applicable'.

For emerging information technologies to be used effectively in an organizational setting, our findings suggest the importance of a fit between technology and task and between individual characteristics and the technology. The crux of perceived usefulness relates to the functionality of the application as enabling and expediting task-related job performance. After an initial period of using a new application, a user derives an opinion with respect to whether that system actually promotes his efficient and effective job performance. Thus, to be perceived as useful, the functionality of the application must enable the user to accomplish jobrelated tasks. However, the perceived usefulness of an application is also promoted by the lack of difficulty (e.g. perceived ease of use) in using that application. For the individual to find an application as easy to use, there must be some consistency between the action language (e.g. what the user can do to the application) and the presentation language (e.g. how the application communicates to the user). Clearly, standardized user interfaces promote ease of use, but training and education are also important, as are other individual variables (e.g. age, gender, intrinsic cognitive skills) that are not influenced so easily.

Our findings validate the notion that beliefs and attitudes are instrumental in promoting the user acceptance of new information technologies. But external variables, both individual and organizational, are also an important consideration with respect to the process of adopting new information technologies. Both the indirect and the direct effects of these external variables on user behavior must be considered.

6: References

- Adams, D.A., Nelson, R.R. and Todd, P.A. (1992).
 Perceived usefulness, ease of use and usage of information technology: A replication. MIS Quarterly, 16:3, 227-247.
- [2] Ajzen, I. and Fishbein, M. (1980). Understanding attitudes and predicting social behavior. Englewood Cliffs, NJ: Prentice-Hall.
- [3] Bailey, J.E. and Pearson, S.W. (1983). Development of a tool for measuring and analyzing computer user satisfaction. *Management Science*, 29:5, 530-545.
- [4] Benbasat, I. (1990). Laboratory experiments in information systems studies with a focus on individuals: A critical appraisal. In Izak Benbasat, Ed. The Information Systems Research Challenge: Experimental Research Methods. Vol. 2. pp. 37-47. Boston, MA: Harvard Business School.

^{**} N.S. means 'not significant'.

- [5] Bollen, K.A. (1989). Structural Equations With Latent Variables, New York: Wiley.
- [6] Czara, S.J., Hammond, K., Blascovich, J.J. and Swede, H. (1989). Age related differences in learning to use a text-editing system. *Behavior and Information Technology*, 8:4, 309-319.
- [7] Dambrot, F.H., Silling, S.M. and Zook, A. (1988). Psychology of computer use: Sex differences in prediction of course grades in a computer language course. *Perceptual and Motor Skills*, 66:2, 627-636.
- [8] Davis, F.D. (1986). A technology acceptance model for empirically testing new end-user information systems: Theory and results. doctoral dissertation, MIT Sloan School of Management, Cambridge, MA.
- [9] Davis, F.D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. MIS Quarterly, 13:2, 319-339.
- [10] Davis, F.D. (1993). User acceptance of information technology: System characteristics, user perceptions and behavioral impacts. *International Journal of Man-Machine Studies*, 38, 475-487.
- [11] Davis, F.D., Bagozzi, R.P. and Warshaw, P.R. (1989). User acceptance of computer technology: A comparison of two theoretical models. *Management Science*, 35:8, 982-1003.
- [12] Davis, F.D. and Venkatesh, V. (1995). Measuring user acceptance of emerging information technologies: An assessment of possible method biases. Proceedings of the 28th Annual Hawaii International Conference on Systems Sciences, Volume IV, Los Alamitos, CA: IEEE Computer Society Press, 729-736.
- [13] Davis, L.D. and Davis, F.D. (1990). The effect of training techniques and personal characteristics on training end users of information systems. *Journal of Management Information Systems*, 7:2, 93-110.
- [14] Delone, W.H. and McLean, E.R. (1992). Information system success: The quest for the dependent variable. *Information System Research*, 3:1, 60-95.
- [15] Dickson, G.W., Benbasat, I. and King, W.R. (1980). The management information systems area: Problems, challenges and opportunities. Proceedings of the First International Conference on Information Systems, 1-7.
- [16] Doll, W.J. and Torkzadeh, G. (1988). The measurement of end-user computing satisfaction. MIS Quarterly, 12:2, 259-274.
- [17] Egan, D.E., and Gomez, L.M. (1985). Assaying, isolating and accommodating individual differences in learning a complex skill. *Individual Differences in Cognition*, Vol. 2, Ed. R. Dillon. New York: Academie Press.
- [18] Elkerton, J. and Williges, R.C. (1984). Information retrieval strategies in a file-search environment. *Human Factors*, 26:2, 171-184.
- [19] Fishbein, M. and Ajzen, I. (1977). Attitudes and opinions. Annual Review of Psychology, 23, 487-544.
- [20] Fishbein, M. and Ajzen, I. (1975). Belief, attitude, intention and behavior: An introduction to theory and research. Reading, Massachusetts: Addison-Wesley.

- [21] Gomez, L.M., Egan, D.E. and Bowers, C. (1986). Learning to use a text editor: Some learner characteristics that predict success." *Human-Computer Interaction*, 2, 1-23.
- [22] Greene, S.L., Gomez, L.M., and Devlin, S.J. A cognitive analysis of database query production. *Proceedings of the Human Factors Society*, pp. 9-13.
- [23] Harrison, A.W. and Rainer, R.K. Jr. (1992). The influence of individual differences on skill in end-user computing. *Journal of Management Information* Systems, 9:1, 93-111.
- [24] Hartwick, J. and Barki, H. (1994). Explaining the role of user participation in information system use. *Management Science*, 40:4, 440-465.
- [25] Hendrickson, A.R., Massey, P.D. and Cronan, T.P. (1993). On the test-retest reliability of perceived usefulness and perceived ease of use scales. MIS Quarterly, 17:3, 227-230.
- [26] Howard, R.A. (1988). Decision analysis: Practice and promise. *Management Science*, 34:6, 679-695.
- [27] Igbaria, M. and Parasuraman, S. (1989). A path analytic study of individual characteristics, computer anxiety, and attitudes towards microcomputers. *Journal of Management*, 15:3, 373-388.
- [28] Ives, B. and Olson, M.H. (1984). User involvement and MIS success: A review of research. *Management Science*, 30:5, 586-603.
- [29] Ives, B., Olson, M.H. and Baroudi, J.J. (1983). The measurement of user information satisfaction. Communications of the ACM, 26:10, 785-793.
- [30] Jarvenpaa. S., Dickson, G.W. and DeSanctis, G. (1985). Methodological issues in experimental IS research: Experiences and recommendations. MIS Quarterly, 9:2, 141-156.
- [31] Joreskog, K.G. and Sorbom, D. (1989). LISREL 7 User's Reference Guide. Chicago, IL: Scientific Software Inc.
- [32] Keen, P. (1980). MIS research: Reference disciplines and a cumulative tradition. Proceedings of the First International Conference on Information Systems, 9-18.
- [33] Levin, T. and Gordon, C. (1989). Effect of gender and computer experience on attitudes toward computers. *Journal of Educational Computing Research*, 5:1, 69-88.
- [34] Lucas, H.C. (1978). Empirical evidence for a descriptive model of implementation. MIS Quarterly, 2:2, 27-52.
- [35] Mathieson, K. (1991). Predicting user intentions: Comparing the technology acceptance model with the theory of planned behavior. *Information Systems Research*, 2:3, 173-191.
- [36] Moore, G.C. and Benbasat, I. (1991). Development of an instrument to measure the perceptions of adopting an information technology innovation. *Information Systems Research*, 2:3, 192-222.
- [37] Raub, A.C. (1981). Correlates of computer anxiety in college students. Unpublished doctoral dissertation, University of Pennsylvania.
- [38] Rosson, M.B. (1983). Patterns of experience in text editing. Proceedings of the CHI'83 Human Factors in Computing Systems, pp. 171-175.

- [39] Segars, A.H. and Grover, V. (1993). Re-examining perceived ease of use and usefulness: A confirmatory factor analysis. MIS Quarterly, 17:4, 517-525.
- [40] Singley, M.K. and Anderson, J.R. (1979). The transfer of text editing skill. *International Journal of Man-Machine Studies*, 22, 403-423.
- [41] Subramanian, G.H. (1995). A replication of perceived usefulness and perceived ease of use measurement. *Decision Sciences*, 25, 863-874.
- [42] Venkatesh, V. and Davis, F.D. (1994). Modeling the determinants of perceived ease of use. Proceedings of the Fifteenth International Conference on Information Systems, Vancouver, B.C., 213-227.
- [43] Wheaton, B.B., Muthen, B., Alwin, D.F. and Summers, G.F. (1977). Assessing reliability and stability in panel models. In D.R. Heise, Ed. Sociological Methodology 1977. San Francisco: Jossey-Bass.
- [44] Zmud, R.W. (1979). Individual differences and MIS success: A review of the empirical literature. *Management Science*, 25:10, 966-979.

7: Appendix

NETWORK APPLICATIONS USER QUESTIONNAIRE - CC:MAIL ELECTRONIC MAIL

Subjects responded to the following twenty (perceived usefulness and perceived ease of use) questions on a Likert-type scale ranging from one (strongly disagree) to seven (strongly agree):

quite

extremely

slightly

- 1. Using cc:mail improves the quality of the work I do.
- 2. Using cc:mail gives me greater control over my work.
- 3. Cc:mail enables me to accomplish tasks more quickly.
- 4. Cc:mail supports critical aspects of my job.
- 5. Using cc:mail increases my productivity.
- 6. Using cc:mail improves my job performance.
- Using cc:mail allows me to accomplish more work than would otherwise be possible.
- 8. Using cc:mail enhances my effectiveness on the job.
- 9. Using cc:mail makes it easier to do my job.
- 10. Overall, I find the cc:mail system useful in my job.
- 11. I find the cc:mail system cumbersome to use.
- 12. Learning to operate the cc:mail system is easy for me.
- 13. Interacting with the cc:mail system is often frustrating.
- 14. I find it easy to get the cc:mail system to do what I want it to do.
- The cc:mail system is rigid and inflexible to interact with.
- It is easy for me to remember how to perform tasks using the cc:mail system.
- Interacting with the cc:mail system requires a lot of mental effort.
- My interaction with the cc:mail system is clear and understandable.
- I find it takes a lot of effort to become skillful at using cc:mail.
- 20. Overall, I find the cc:mail system easy to use.

places indicated for each question: 21. All things considered, my using cc:mail in my job is: had good extremely auite slightly neutral slightly quite extremely 22. All things considered, my using cc:mail in my job is: foolish wise slightly slightly extremely neutral quite extremely 23. All things considered, my using cc:mail in my job is: favorable unfavorable quite slightly extremely slightly neutral quite extremely 24. All things considered, my using cc:mail in my job is: harmful beneficial extremely quite slightly neutral slightly quite extremely 25. All things considered, my using cc:mail in my job is: negative positive

Subjects responded to the following five (attitude toward using) questions by marking an "X" in the center of one of the seven

neutral

slightly

quite

extremely