Appendix A

FINAL ITEMS FOR SCALE

Constructs	Items
Intention to	I will probably redeem the digital coupons
	I am certain to redeem the digital coupons
	I will use a digital coupon if I find something I like
Redeem	I like to redeem the digital coupons
Perceived	When purchasing a product, I always try to maximize the quality I get for the money I spend
	When I buy products, I like to be sure that I am getting my money's worthy
Coupon Value	Getting digital coupon for combo offers gives me value for money
Coupon Proneness	Digital Coupons have caused me to buy products I normally would not buy
	I have favourite brands, but most of the time I buy the brand I have a coupon for
	I am more likely to buy brands for which I have a digital coupon
	I search various sites whenever I want to use digital coupons for a movie
	I find searching coupons on various sites is the best option to get the coupons
Intention to Search	Searching for the coupons is the good option as you do not need to register with your personal details
Attitude	It is fun to use digital coupon
towards	I always look for coupons before buying products
Coupon	I react favourably to digital coupons
	Using a digital coupon would make me feel accepted by my friends and family
	Society acceptance matters to me for using digital coupons
	I would use digital coupons to get social appraisals
Subjective Norms	Usage of coupons depend on what my acquaintances think about me when they come to know that I have used coupons to save money
	I will purchase products more often if I receive digital coupon with combo offer.
	I will purchase products more often if I receive buy one get one free digital coupon
Consumption Frequency	I will increase my purchasing frequency if I get substantial economic benefit from coupons

	I am likely to increase my purchasing frequency if I get Rs.100 off digital coupon
	I do not mind traveling provided I have digital coupon
	If medium of travelling is economical I can go far to redeem the digital coupons
	If I own a car, distance does not bother me to redeem the digital coupon
Distance	The ambience of the shopping mall overcomes the pain of distant travelled to redeem the digital coupon
Attitude towards Internet Searching	I feel searching the internet gives me an edge in the competitive world
	I feel internet searching adds value to my lifestyle
	I like searching for information on products online before deciding purchase them
	I like to search internet before making any buying decision of any produ
	In general, I find digital coupons forced
	In general, I find digital coupons disturbing
Perceived Risk	In general, I find digital coupons intrusive
	I find coupons with a face value of at least 10% discount worth using.
	The face value should cover at least the convenience charges levied on the product
Face Value	Face value decides the value of digital coupons for me
	I like to experiment with new technologies
	Among my peers, I am usually the first to try out new information technologies
Personal Innovativeness	If I heard about a new information technology, I would look for ways to experiment with it
	Using digital coupon apps enable me to use coupons at any time
	Using apps for digital coupon give me convenience to find needed coupons
	Using digital coupons is clear and understandable
Perceived Convenience	Using apps for digital coupon enable me to use coupons in any place