

FACTORS INFLUENCING GENERATION Y'S ONLINE PURCHASE INTENTION TOWARD XYZ ONLINE STORE IN THAILAND

Tuangporn Kongprapunt¹ and Nathaya Papat²

Abstract: *Electronic commerce is an essential tool and increasing growth in businesses, most of businesses run their operations via an online. Online purchasing is a part of human life as a providing more conveniences and efficiencies of a vendor and a consumer when people compare to traditional purchasing. For generation Y has the high commitment in various channels of purchasing and this generation perceived online shopping was more sage and capable. This study aimed to determine factors influencing generation Y's online purchase intention toward XYZ online store in Thailand. The researcher collected 400 questionnaires, all questionnaires were distributed in Thailand via Google form to respondents who are intended to online purchase via XYZ online store in past 3 months and generation Y who ages between 18-38 years old in 2018. The results of hypotheses testing showed that generation Y considers quality, brand image, convenience, promotion and trust had a significant influence to online purchase intention. Moreover, the result presented that trust has the strongest significant influencing on online purchase intention. All variables are referred to XYZ Online Store's website including application*

Keywords: *Quality, Brand Image, Convenience, Promotion, Trust, Online Purchase Intention, Online Store and Generation Y*

INTRODUCTION

Internet is a powerful tool of social dynamics and economic growths (Dalberg Survey Report, 2013) and electronic commerce rapidly comes up with the increase of fresh technologies and modernization. Nowadays, Internet uses speedily increases the number of information technologies and internet access. In 2018, there were 7.634 billion of total population around the world and the internet users were 3.956 billion.

From previous data we can see that every region continues to grow. The top three of retail E-commerce sales are Asia-Pacific, China and Japan and the highest proportion is Asia-Pacific, Its Asia's estimated sales was around \$1,892.07 billion in 2018 and it is growing faster than others.

The E-commerce landscape in Thailand includes many businesses such as online stores, logistics and payment & E-wallet. All of them are connected to complete the online transactions.

Thailand has an increasing number of E-commerce every year. In 2017, the value of Thai E-commerce was \$2.9 billion and expected growth rates will be 14.5% per year which will impact to market value to \$5.8 billion in 2022 and \$11.1 billion in 2025. In Thailand, the E-commerce is divided into B2B, B2C, C2C and B2A. However, Thailand E-commerce could not be successful, if they are no great facilities such as internet network, internet banks and logistics because they work and support each other.

OBJECTIVES

1. To study factors influence Generation Y's online purchase intention toward XYZ Online Store
2. To examine the factor significant influencing Generation Y's online purchase intention toward XYZ Online Store

¹MBA graduate at Assumption University, Graduate School of Business

²Lecturer at Assumption University, Graduate School of Business

3.To find the most important factor that has a significant influence to Generation Y's online purchase intention toward XYZ Online Store.

LITERATURE REVIEW

Quality

Gavin (1987) defined quality as user-based where products meet customers' expectation. This study refers to customers' expectation in information quality which the information of accuracy, currency, completeness and format about goods and services on web site/application. Lee and Shin (2014) presented that quality of information had a positive influence to online purchase intention. While other quality will be service quality are as an important issue that consumers expected to receive from company service (SERVQUAL model). In this study, the researcher focuses on responsiveness as service quality: 24 hours/ 7 days customer service and Frequently Asked Questions (FAQs) that the way that online stores prompt responded and interacted to their consumers. Sun et al. (2015) found that e-service has a significant influence to purchase intention.

Brand image

Brand is a specific name and commercial symbol which are connected with the meaning and characteristic of the business. Consumers could identify and distinguish the company name from other rivals when the brand are associated by consumers' memory (Aaker, 1991; Dobni and Zinkhan, 1990; Keller, 1993; Okada and Reibstein, 1998). Moreover, the researcher explained functional benefits, experimental benefits and symbolic benefits also referred to brand (Park et al.,2010). The study of Yea (2013) also confirmed that brand has a positive significance on purchase intention.

Convenience

Beauchamp and Ponder (2010) found the different point of convenience between traditional store as an in-store and online store, access and search convenience were the most convenient element on customers' perception on online shopping. Previous researchers studied that access convenience referred to consumers' convenient reach to products, shopping processes and stores (Jones et al., 2000; Seiders et al., 2000). Rishi (2010) formed that convenience and accessibility were the main factors that stimulate consumers to do online purchase intention.

Promotion

Promotion is one of marketing mix is an effective tool for the businesses and sellers to use to communicate and persuade their consumers to purchase the product by using promotion (Ehrman, 2011). Promotion is the technique that makes the products more attractive by a vendor by adding more special offers to buyers. Rojuee and Rojuee (2017) referred when the business had the promotion on the goods and services, consumers would buy in large quantities. Sun (2010) also showed that promotion techniques had a significant impact on purchase intention in online.

Trust

Trust refers to reliability, confidence and credibility and all are important elements on e-commerce (Gao et al., 2002). Brannigan and De Jager (2003) stated trust online transactions referred to trust in online vendor and trust in online trade. Pan and Chiou (2011) confirmed that when consumers purchased via online stores, trust has a significant part to online sellers. Lee et al. (2011) stated that the high level of trust has a positive influence to online purchase intention

Online Purchase intention

Hausman and Siekpe (2009) stated that online purchase intention in E-commerce is a key element that influence to consumers would be actual purchasing in

the future and other researchers emphasized that online shopping intention played as a significant forecast for real purchasing behavior (Angela and Monika 2010, Kim and Lennon 2013, Arun and Xavier 2013). Moreover, online shopping intention influenced on the demand of consumers to buy the goods or service via online stores. The observation on online purchase intention could be measured when consumers search and reach to a web site of the company (Pavlou, 2003).

RESEARCH HYPOTHESES

H1₀: Quality has no significant influence on online purchase intention

H1_a: Quality has a significant influence on online purchase intention

H2₀: Brand image has no significant influence on online purchase intention

H2_a: Brand image has a significant influence on online purchase intention

H3₀: Convenience has no significant influence on online purchase intention

H3_a: Convenience has a significant influence on online purchase intention

H4₀: Promotion has no significant influence on online purchase intention

H4_a: Promotion has a significant influence on online purchase intention

H5₀: Trust has no significant influence on online purchase intention

H5_a: Trust has a significant influence on online purchase intention

RESEARCH METHODOLOGY

The research method is quantitative research and a convenient sampling approach is applied and snowball method is used in this research as my family, friends and co-workers forwarded my questionnaire to their friends as well. The target population was the people who had intended to purchase on XYZ Online Store in Thailand within past 3 months and aged between 18-38 years old in 2018. The questionnaire consisted of 8 parts with 34 questions. The first part was screening

information. For part 2-7, it was the question for independent variables and dependent variable by using a 5 Point Likert scale as a research technique. Lastly, the part was personal information. The Cronbach's alpha was conducted to test the reliability of questionnaires. The research technique that used to investigate five hypotheses was Multiple Linear Regression (MLR).

Table 1: Summary of reliability of each variable in research questionnaire (n=30)

Variable	Questionnaire	Cronbach Alpha
Quality	Shopee's website and application produce the most current information	0.729
	The provided information by Shopee website and application is accurate	0.788
	I think Shopee gives prompt services	0.714
	I believe the Shopee is always willing to have a quick response to customers	0.748
Brand Image	If I buy products/services from online stores that I am familiar with, I would prefer to buy from Shopee as Shopee is well-known online store	0.735
	Once I find products I like through Shopee website/application, I stick with the brand	0.831
	I would purchase products and services from Shopee as Shopee online store is attractive	0.749
	Shopee online store has a good reputation in Thailand	0.763

Variable	Questionnaire	Cronbach Alpha
Convenience	The website and application of Shopee is always accessible	0.849
	I prefer to purchasing process from Shopee online store	0.870
	I think I am able to shop efficiently through online store of Shopee	0.835
	I believe I am able to make my purchases conveniently through online store of Shopee	0.813
Promotion	I like to receive Shopee promotions through advertisement	0.813
	I like to receive promotion discount for purchasing from Shopee	0.739
	I like to receive privilege for special items from Shopee promotions	0.667
	I like to receive privilege for outdoor or travel from Shopee promotion	0.786
Trust	What Shopee says about its products and services are true	0.835
	I have a positive attitude with Shopee online store	0.823
	I believe Shopee would be reliable	0.814
	I can trust the performance of Shopee online store to be good	0.831
Online purchase intention	After reviewing the Shopee website/application, the likelihood of purchasing Shopee is high	0.786
	If I am going to purchase products	0.782

Variable	Questionnaire	Cronbach Alpha
	from Shopee, I would consider purchasing this online store at the price shown	
	The high probability that I would consider purchasing Shopee	0.795
	My willingness to purchase Shopee is high	0.681

The research showed the outcome (n=30) of the reliability test by following alpha value of five independent variables and the dependent variable. Cronbach's alpha of quality was 0.796, brand image was 0.815, convenience was 0.877, promotion was 0.801, trust was 0.863 and online purchase intention was 0.811. In this research, the researcher found that all of 6 variables were reliable and consistent and questionnaires were valid and reliable for using to setting the research hypotheses.

Table 2: Summary results from hypothesis test by using Multiple Regression

Rank from strongest to weakest	Independent and Dependent variable	Coefficient (β)	Level of Significant	Implications
1 st Rank	Trust and online purchase intention	.370	.000	Trust has significant influence on online purchase intention
2 nd Rank	Promotion and online purchase intention	.176	.000	Promotion has significant influence on online purchase

Rank from strongest to weakest	Independent and Dependent variable	Coefficient (β)	Level of Significant	Implications
				intention
3 rd Rank	Quality and online purchase intention	.149	.002	Quality has significant influence on online purchase intention
4 th Rank	Convenience and online purchase intention	.136	.003	Convenience has significant influence on online purchase intention
5 th Rank	Brand image and online purchase intention	.086	.027	Brand image has significant influence on online purchase intention

RESULTS AND DISCUSSION OF RESULTS

The research used Multiple Linear Regression to test five hypotheses. In this study, the value of adjust R square was 0.412 or 41.2% and the researcher could conclude that 41.2% of Generation Y's online purchase intention toward XYZ online store was influenced by quality,

brand image, convenience, promotion and trust. VIF was the number between 1.008 to 1.489. And the results displayed the variables of quality, brand Image, convenience, promotion and trust were not standard error for regression model. For Coefficient, Trust has strongest significant influence on online purchase intention (Beta=.370), following by Promotion (Beta=.176), Quality (Beta=.149), Convenience (Beta=.136) and Brand image has weakest significant influence on online purchase intention (Beta=.086)

CONCLUSION AND RECOMMENDATIONS

Conclusion

The researcher concluded the results by following the highest of frequency and percentage. For gender is 67.5% or 270 respondents of female, marital status which is Single status with 302 respondents (75.5%), 159 respondents who age is 23-27 years old around 39.8%. In addition, the 118 respondents have their income 20,001-30,000 Baht/Month with 29.5%. Most of 122 respondents have spent approximately less than 1,000 Baht per month with 30.5%, 104 respondents (26%) have intended to purchase about Health&Beauty. For education level at Bachelor's Degree was 70.3% or 281 respondents and lastly, 170 respondents work at Private company at 42.5%.

Table 3: Summary results of demographic factors in term of the highest frequency and percentage

Demographic Factor	Characteristic	Frequency) f(Percentage)%(
Gender	Female	270	67.5%
Marital status	Single	302	75.5%

Demographic Factor	Characteristic	Frequency (f)	Percentage (%)
Age	23-27 years old	159	39.8%
Income	20,001-30,000 Baht/Month	118	29.5%
Online shopping expense	less than 1,000 Baht/Month	122	30.5%
Product category in online shopping intention	Health & Beauty	104	26%
Education level	Bachelor's Degree	281	70.3%
Occupation	Private company employee	170	42.5%

The result of five hypotheses testing by using Multiple Linear Regression analysis showed that Trust was the strongest significant influence factor and following by Promotion, Quality, Convenience and Brand Image, respectively.

Table 4: The strength of influence between independent variables and dependent variable using Multiple Linear Regression

Rank from strongest to lowest	Independent and Dependent variable	Coefficient (β)	Implications
1 st Rank	Trust and online purchase intention	.370***	Trust has significant influence on online purchase intention
2 nd Rank	Promotion and online purchase intention	.176***	Promotion has significant influence on online purchase intention

Rank from strongest to lowest	Independent and Dependent variable	Coefficient (β)	Implications
3 rd Rank	Quality and online purchase intention	.149**	Quality has significant influence on online purchase intention
4 th Rank	Convenience and online purchase intention	.136**	Convenience has significant influence on online purchase intention
5 th Rank	Brand image and online purchase intention	.086*	Brand image has significant influence on online purchase intention

Notes: * $p < 0.05$; ** $p < 0.01$; *** $p < 0.001$

Recommendation

The researcher would recommend XYZ managers to concentrate on all of variables to build and stimulate the online purchase intention toward XYZ in the near future. Trust was the key factor that the respondents concern with online purchase intention then XYZ manager needs to develop trust by keeping what about XYZ announces to customers. All of XYZ purchased processes should be made the confidence for customers such as customer information, payment and the way to receive the products because when consumers have more positive attitude and relationship with XYZ and after that more trust could be occurred. Promotion was the second influence factor then XYZ should concern about more advertising of online and offline channels and offer the marketing campaign about sales promotion. Quality was the third influence factor then XYZ manager should provide more updated and clear information of goods and prices to customers. Convenience is the fourth influence factor then XYZ manager should develop and improve to Convenience by

setting more reliable and available system for the purchased processes and making XYZ website and application work 24 hours per a day and 7 days per a week as the standard of online store. Brand Image is the fifth influence factor then the XYZ manager should build XYZ brand to be well-known and good reputation by keeping the standard quality, meeting customer requirement and more promoting the brand as XYZ is the new online store in Thailand.

Further Study

For this research, the researcher concentrated on generation Y who had intended online purchase in XYZ online store in Thailand. Then the result could not symbolize to consumers' online purchase intention in other generations as the researcher focused on people who age 18-38 years in 2018. The researcher would conduct the study by collection the data from other generations and conduct the both of online and offline questionnaires. Furthermore, the researcher only focused on quality, brand image, convenience, promotion and trust which were an influence to dependent variable as online purchase intention. For next study, the researcher would examine more potential variables to test and analyze by selecting from possible variables that influence on online purchase intention. Lastly, the researcher only concerned about XYZ online store which was the one type of online stores in Thailand. The nearby study, the researcher would research to other online store businesses such as 11street, Central online shopping and Weloveshopping online stores.

REFERENCE

Aker, 1991; Dobni and Zinkhan, 1990; Keller, 1993; Okada and Reibstein, 1998. The impacts of green claims on coffee consumers' purchase intention. *British Food Journal*, 117(1), 195-209.

Aaker, 1991; Yoo et al., 2000. Factors Affecting Purchase Intention of Online Game Prepayment Card-Evidence from Thailand, *Journal of Internet Banking and Commerce*, 18(3), December 2013.

Aghekyan-Simonian et al. (2012). Effects of customer brand perceptions on store image and purchase intention: An application in apparel clothing. *Procedia - Social and Behavioral Sciences* 207 (2015), 196 – 205.

Ajzen (1991). Consumer attitudes towards online shopping: The effects of trust, perceived benefits, and perceived web quality. *Internet Research*, 25(5), 707-733.

Akinwande et al. (2015). Variance Inflation Factor: As a Condition for the Inclusion of Suppressor Variable(s) in Regression Analysis (Vol. 05), No.07, (2015).

Angela and Monika 2010, Kim and Lennon 2013, Arun and Xavier 2013. Mapping Online Buyer Behavior: A Critical Review of Empirical Studies (2001-2014).

Anwar et al. (2011). Online hotel booking: The effects of brand image, price, trust and value on purchase intentions. *Asia Pacific Management Review*, 20(4), 210-218.

Bai et al. (2008). Factors Influencing Consumers Intention for Online Grocery Shopping - A Proposed Framework, *IOP Conf. Series: Materials Science and Engineering* 215 (2017).

Bart et al. (2005). Perceived benefits, perceived risk, and trust: Influences on consumers' group buying behaviour. *Asia Pacific Journal of Marketing and Logistics*, 25(2), 225-248.

- Beauchamp and Ponder (2010). Measuring consumer perceptions of online shopping convenience. *Journal of Service Management*, 24(2), 191-214.
- Bennett et al. 2008; Wesner and Miller (2008). Relationship and Effect of Entertainment, Informativeness, Credibility, Personalization and Irritation of Generation Y's Attitudes towards SMS Advertising, *International Conference on Business and Economics*, 21 - 23 September, 2016.
- Brannigan and De Jager (2003). Perceived risk and trust as antecedents of online purchasing behavior in the USA gemstone industry. *Asia Pacific Journal of Marketing and Logistics*, 24(3), 433-460.
- Briana and Soyoung (2012). Predicting purchase intention for private sale sites. *Journal of Fashion Marketing and Management: An International Journal*, 16(3), 342-365.
- Chieh and Aswin (2013). Factors Affecting Purchase Intention of Online Game Prepayment Card-Evidence from Thailand. *Journal of Internet Banking and Commerce*, December 2013, vol. 18, no.3.
- Choon et al. (2010). Investigating the Shopping Orientations on Online Purchase Intention in the e-Commerce Environment: A Malaysian Study". *Journal of Internet Banking and Commerce*, August 2010, vol. 15, no.2.
- Cooper and Schindler (2014). *Business research methods* (12th Edition.). New York: McGraw-Hill/Irwin series.
- Constanza Bianchi and Lynda Andrews (2012). Risk, trust, and consumer online purchasing behaviour: a Chilean perspective. *International Marketing Review*, 29(3), 253-275.
- Crosswaite and Curtice (1994). *Methodology of Research in Sociology. Pilot study and pre-test.* RMS 06.
- Dalberg Survey Report (2013). The role of trust in enhancing Internet use in a high-risk society. *Journal of Systems and Information Technology*, 17(2), 141-166.
- D'Alessandro et al. 2012; Ha & Stoel, 2009; Kim et al, 2008. Understanding purchasing intentions in secondary sports ticket websites, *International Journal of Sports Marketing & Sponsorship*, October 2014.
- Delia and Xingang (2009). Investigating linkages between online purchase behaviour variables. *International Journal of Retail & Distribution Management*, 37(5), 408-419.
- Del Vecchio et al. (2006). The impact of retail shoes sales promotional activities on ladies' purchase intentions, *Journal of Public Administration and Governance*, 2014, Vol. 4, No. 2.
- Devis (1989). Influence of online shopping information dependency and innovativeness on internet shopping adoption. *Online Information Review*, 32(5), 648-667.
- Dhar and Varshney (2011). A Study on the Effects of Sales Promotion on Consumer Involvement and Purchase Intention in Tourism Industry, *Journal of Mathematics, Science and Technology Education*, 2017, 13(12)
- Ehrman (2011). Brand Name, Sales Promotion and Consumers' Online Purchase Intention for Cell-phone

- Brands, *International Journal of Marketing Studies*; Vol. 7, No. 1; 2015.
- Gallagher et al. 2001; Thota, et al., 2010. Sales Promotion and Purchasing Intention: Applying the Technology Acceptance Model in Consumer-to-Consumer Marketplaces, *International Journal of Business, Humanities and Technology*, Vol. 4, No. 3; May 2014.
- Gao et al. (2002). Perceived risk and trust as antecedents of online purchasing behavior in the USA gemstone industry. *Asia Pacific Journal of Marketing and Logistics*.
- Gavin (1987). The Effects of Shopping Orientations, Online Trust and Prior Online Purchase Experience toward Customers' Online Purchase Intention, *International Business Research*, Vol. 3, No. 3; July 2010.
- Gwo and Hsiu-Fen (2005). Customer perceptions of e-service quality in online shopping. *International Journal of Retail & Distribution Management*, 33(2), 161-176.
- Hair et al. (2010). *Multivariate data analysis: a global perspective (7th Edition)*. Upper Saddle River, N.J.; London: Pearson Education.
- Huang et al. (2015). Impulse buying tendencies among online shoppers in Sweden. *Journal of Research in Interactive Marketing*, 11(4), 416-431.
- Hausman and Siekpe (2009). Attributable E-commerce toward Purchase Intention: Online Search of Food Product, *The SIJ Transactions on Industrial, Financial & Business Management (IFBM)*, Vol. 2, No. 3, May 2014.
- Igbaria et al. (1995). Re-examining perceived usefulness and ease of use in online booking: The case of Hong Kong online users. *International Journal of Contemporary Hospitality Management*, 27(2), 185-198.
- Internet penetration by region on January, 2018. Retrieved from www.i-programmer.info/news/81-web-general/11514-global-digital-report-2018.html
- Jang et al. 2005; Yu & Choe, 2003; Yoon, 2000. The effects of internet shoppers' trust on their purchasing intention in China. *Journal of Information Systems and Technology Management*, vol.4 no.3, 2007.
- Jarvenpaa and Todd (1996). The Review of how Sales Promotion Change the Consumer's Perception and Their Purchasing, Double Blind Peer Reviewed *International Research Journal*, Volume 15 Issue 5 Version 1.0 Year 2015.
- Jarvenpaa et al. (2000). Factors obstructing intentions to trust and purchase products online. *Asia Pacific Journal of Marketing and Logistics*, 27(5), 758-783.
- Jayawardhena et al. (2007). The Effects of Shopping Orientations, Online Trust and Prior Online Purchase Experience toward Customers' Online Purchase Intention. *International Business Research* Vol. 3, No. 3; July 2010.
- Jih (2007). Measuring consumer perceptions of online shopping convenience. *Journal of Service Management*, 24(2), 191-214.
- Jin-Feng and Ping (2016). Multichannel integration quality, online perceived value and online purchase intention: A

- perspective of land-based retailers. *Internet Research*, 26(5), 1228-1248.
- Johnston (1995). Customers' perceptions of online retailing service quality and their satisfaction. *International Journal of Quality & Reliability Management*, 21(8), 817-840.
- Jones et al., 2000; Seiders et al., 2000. Linking service convenience to satisfaction: dimensions and key moderators. *Journal of Services Marketing*, 31(6), 527-538.
- Kim et al. (2009). Online hotel booking: The effects of brand image, price, trust and value on purchase intentions. *Asia Pacific Management Review*, 20(4), 210-218.
- Koo et al., 2008; Yang et al., 2005. Measuring consumer perceptions of online shopping convenience. *Journal of Service Management*, 24(2), 191-214.
- Kolter and Armstrong (2010). Sales Promotion and Purchasing Intention: Applying the Technology Acceptance Model in Consumer-to-Consumer Marketplaces. *International Journal of Business, Humanities and Technology* Vol. 4, No. 3; May 2014.
- Kuan and Bock (2007). The effect of offline brand trust and perceived internet confidence on online shopping intention in the integrated multi-channel context. *International Journal of Retail & Distribution Management*, 37(2), 126-141.
- Ladhari (2008). Impact of E-Service Quality on Purchase Intention Through Mediator Perceived Value in Online Shopping, *Journal of Information Engineering and Applications*, Vol.7, No.8, 2017
- Laohapensang 2009; Al-Maghrabi et al., (2011). An integrated model of factors affecting consumer attitudes towards online shopping. *Business Process Management Journal*, 21(6), 1353-1376.
- Lee and Chen (2015). Factors Influencing Purchase Intention towards a Retail Clothing Company. *International Research E-Journal on Business and Economics*. Vol 3, No 1 (2017).
- Lee and Lin (2005). Effect of Website Quality on Customer Satisfaction and Purchase Intention in Online Travel Ticket Booking Websites, *Management* 2017, 7(5): 168-173.
- Lee and Shin (2014). Quality dimensions in online communities influence purchase intentions. *Management Decision*, 55(9), 1984-1998.
- Lee et al. (2011). Factors Influencing Customer's Trust in Online Shopping Among Executives in a Bank, Malaysian. *Journal of Social Sciences and Humanities*, Volume2, Issue 3, page 47-60, 2017.
- Liao and Cheung (2002). Customer perceptions of e-service quality in online shopping. *International Journal of Retail & Distribution Management*, 33(2), 161-176.
- Ling et al. (2010). Determinants of customers' online purchase intention: an empirical study in India. *Journal of Indian Business Research*, 5(1), 17-32.
- Long and Ching (2010). The influence of corporate image, relationship marketing, and trust on purchase intention: the moderating effects of word-of-mouth. *Tourism Review*, 65(3), 16-34.

- Lui et al. (2005). The effect of offline brand trust and perceived internet confidence on online shopping intention in the integrated multi-channel context. *International Journal of Retail & Distribution Management*, 37(2), 126-141.
- Luo et al. (2012). An empirical study on the impact of online word-of-mouth sources on retail sales. *Information Discovery and Delivery*, 45(1), 30-35.
- Meyers and Walpole (1997) pp. 681-682 from *Probability and Statistics for Engineers and Scientists*.
- Nelson and Leon (2012). Multichannel integration quality, online perceived value and online purchase intention: A perspective of land-based retailers. *Internet Research*, 26(5), 1228-1248.
- Nusair et al. (2008). Website Quality and Consumer Online Purchase Intention of Air Ticket, *International Journal of Basic & Applied Sciences IJBAS Vol: 9 No: 10*.
- Pan and Chiou (2011). Role of trusting beliefs in predicting purchase intentions. *International Journal of Retail & Distribution Management*, 44(8), 860-880, 2016.
- Parasuraman et al. (1988). E-service quality: a study of online shoppers in India. *American Journal of Business*, 29(2), 178-188.
- Prompongsatorn et al. (2013). Permission email marketing and its influence on online shopping. *Asia Pacific Journal of Marketing and Logistics*, 28(2), 308-322.
- Park and Gursoy (2012). Understanding Generation Y and their use of social media: a review and research agenda. *Journal of Service Management*, 24(3), 245-267.
- Park et al. (2010). The impacts of green claims on coffee consumers' purchase intention. *British Food Journal*, 117(1), 195-209.
- Pavlou (2003). Determinants of customers' online purchase intention: an empirical study in India. *Journal of Indian Business Research*, 5(1), 17-32.
- Pujari (2004). A service perspective on modelling intentions of on-line purchasing. *Journal of Services Marketing*, 20(7), 459-470.
- Retail ecommerce sales in select countries in Asia-Pacific and worldwide between 2014 to 2018. Retrieved from www.emarketer.com/Article/Asia-Pacific-Home-Majority-of-World-Retail-Ecommerce-Market/1013352
- Richard et al. (2011). A life-stage analysis of consumer loyalty profile: comparing Generation X and Millennial consumers. *Journal of Consumer Marketing*, 29(2), 103-113.
- Rishi (2010). Trends and practices of consumers buying online and offline: An analysis of factors influencing consumer's buying. *International Journal of Commerce and Management*, 25(4), 442-455.
- Rojuee and Rojuee (2017), Determinants of personal factors in influencing the buying behavior of consumers in sales promotion: a case of fashion industry. *Young Consumers*, 18(4), 408-424.
- Saunders et al. (2009). *Research Methods for Business Students* (5). Harlow, Essex: Pearson Education.

- Saunders et al. (2015). *Research Methods for Business Students* (7th Edition). New York Pearson Education.
- Sekaran (2003) *Research Methods for Business: A Skill-Building Approach*. 4th Edition, John Wiley & Sons, New York.
- South-East Asia use an interment via smartphones and their devices/gadgets. Retrieved from <https://positioningmag.com/1153449>
- Shopee online store definition and website/application. Retrieved from www.shopee.sg
- Sun (2010). A Study on the Effects of Sales Promotion on Consumer Involvement and Purchase Intention in Tourism Industry, *Journal of Mathematics, Science and Technology Education*, 2017 13(12).
- Sun et al. (2015). Effect of Website Quality on Customer Satisfaction and Purchase Intention in Online Travel Ticket Booking Websites. *Journal of Management* 2017, 7(5): 168-173.
- Tangsupwattana and Liu (2017). Symbolic consumption and Generation Y consumers: evidence from Thailand. *Asia Pacific Journal of Marketing and Logistics*, 29(5), 917-932.
- Tang et al. (2005). Factors Affecting Online Shopping Behavior of Consumers, *European Journal of Social and Human Sciences*, 2014, Vol.(3), No 3.
- Thailand's ecommerce revenue estimates between 2015 to 2021. Retrieved from Shopee website and mobile application. Retrieved from www.eiq.acommercedev.com/wp-content/uploads/2017/05/eIQ-Thailand-Ecommerce-Outlook.jpg
- The number of Generation Y in Thailand, age between 18-38 years old in 2017. Retrieved from Official Statistics Registration Systsms of Thailand, December 2017; http://stat.dopa.go.th/stat/statnew/upst_at_age_disp.php
- Thijs and Eelko (2009). Online purchase determinants: Is their effect moderated by direct experience? *Management Research News*, 32(5), 440-457.
- Top 3 E-marketplaces run their online shopping stores in Thailand which are Shopee, Lazada and 11 street with promotion strategies. Retrieved from <http://www.smmagonline.com/2017/1/08>
- Top 5 online stores in Thailand with the branch mark of number of viewer/visitor, rank of Appstore and PlayStore applications, number of followers in Line, Instagram and Facebook and number of employee on January, 2018. Retrieved from <https://ipricethailand.com/insights/mapofecommerce/>
- Top 5 online shopping applications of App store in 2017. Retrieved from <https://positioningmag.com/1153449>
- Total worldwide ecommerce sales in trillions of U.S. dollars between 2014 to 2021. Retrieved from www.shopify.com/enterprise/global-ecommerce-statistics
- Turban et al. (2010). Relationship between B2B E-Commerce Benefits, E-Marketplace Usage and Supply Chain Management. *Global Journal of Management and Business Research*. Volume 12 Issue 9 Version 1.0, June 2012.

Vanichbuncha (2010) Statistics for research. Bangkok: thamsan company limited,108-110.

Wen et al. (2013). Factors influencing consumers' online shopping in China. Journal of Asia Business Studies, 7(3), 214-230.

World internet usage and population statistics, 2017. Retrieved from www.internetworldstats.com/stats.htm

Yea (2013). Organizational Innovation Strategies: The Value Cocreation Strategy (VCS) Model. The International Journal of Organizational Innovation. International Association of Organization Innovation, VOLUME 8 NUMBER 2, OCTOBER 2015

Zikmund et al. (2013). Business research methods (9). Mason, OH: Thomson/South-Western.

AU GSB E-Journal