

**INTENTION TO PURCHASE
HALAL PRODUCTS AMONG
CONSUMERS**

NUR HASLIZATUL LIZA BINTI AHMAD

Universiti Utara Malaysia

2011

INTENTION TO PURCHASE HALAL PRODUCTS AMONG CONSUMERS

**A project paper submitted to the College of
Business in partial fulfillment of the requirements
for the degree Master of Science (Management)**

Universiti Utara Malaysia

By:

Nur Haslizatul Liza Binti Ahmad

PERMISSION TO USE

In presenting this project paper in partial of requirement for a postgraduate degree from the Universiti Utara Malaysia, the author agrees that the University Library may make it freely available for inspection. The author further agree that permission for copying of this thesis in any manner in whole or in part, for scholarly purposes may be granted by my supervisor on in their absence by the Dean of the Graduate School. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without any written permission. It is also understood that due recognition shall be given to me and to Universiti Utara Malaysia for any scholarly use which may be made of any material from thesis. Requests for permission to copy or to make other use of materials in this thesis, in whole or in part should be addressed for:

Othman Yeop Abdullah
Graduate School of Business
Universiti Utara Malaysia

June 2011

ABSTRAK

Kajian gelagat pengguna mengenai pemasaran produk halal telah menjadi satu kajian yang sangat penting. Pengguna Muslim juga sama seperti pengguna-pengguna lain yang memerlukan produk sihat dan berkualiti serta memenuhi keperluan Shariah. Justeru, kajian lebih mendalam mengenai keinginan atau niat pengguna untuk membeli produk halal boleh digunakan untuk meramal dan memuaskan objektif pengguna dan syarikat. Penyelidikan ini mengkaji tentang hubungan antara sikap, norma subjektif, kawalan gelagat, kepercayaan dan pengetahuan tentang keinginan atau niat pengguna. Sejumlah tiga ratus soalan kaji selidik telah diedarkan. Namun begitu, hanya dua ratus enam puluh enam soalan kajian selidik yang dipulangkan dan boleh digunakan untuk analisis. Hasil kajian menunjukkan bahawa semua pembolehubah boleh sandar mempengaruhi keinginan atau niat untuk membeli produk halal di kalangan pengguna secara signifikan. Namun begitu, di antara lima pembolehubah bebas, sikap mempunyai nilai regresi yang tertinggi. Hasil kajian juga menunjukkan hubungan yang positif di antara pemboleh ubah, yang bererti peningkatan sikap akan menyebabkan peningkatan dalam keinginan atau niat pengguna dan sebaliknya. Contohnya, jika pengguna mempunyai sikap yang positif terhadap keinginan untuk membeli produk halal, keinginan mereka juga akan meningkat. Hasil kajian ini menunjukkan bahawa adalah penting bagi para peruncit untuk meningkatkan keinginan yang positif untuk membeli produk halal di kalangan pengguna. Oleh yang demikian, adalah wajar untuk para peruncit membangunkan strategi pemasaran yang berkesan untuk menghasilkan sikap yang positif terhadap pembelian produk halal di kalangan pengguna. Perbincangan tentang implikasi dan cadangan lain untuk kajian akan datang juga turut dibincangkan.

ACKNOWLEDGEMENT

In the name of ALLAH, the Gracious and the Merciful

Alhamdulillah, by the will of Allah, I am able to complete this thesis within the required time. I would foremost extend my sincere gratitude to all those efforts, who facilitated the completion of this project paper.

First and foremost I offer my sincerest gratitude to my supervisor, Mr. Mohamad Zainol Abidin bin Adam, who has supported me throughout my research with his patience and knowledge whilst allowing me the room to work in my own way. I attribute the level of my Masters degree to his encouragement and effort. One simply could not wish for a better or friendlier supervisor.

My family deserves special mention for their inseparable support and prayers. My parent, Ahmad bin Hashim and Saripah binti Ishak, they sincerely raised me with their caring and gently loves. Boy, Fiza, Syahmi and Daniel, thanks for being supportive and caring siblings.

Collective and individual acknowledgments are also owed to my friends at Universiti Utara Malaysia (UUM) whose presence somehow perpetually refreshed, helpful, and memorable. To my respondents, my sincere appreciation for taking time and effort to participate in this research and without your participation, this research will never complete.

Finally, I would like to thank everybody who was important to the successful realization of my project paper, as well as expressing my apology that I could not mention personally one by one. Last but not least to my fiancée, Mohd Azamudin Bin Ismail, for his love, patience, encouragement and continuous support which have made it possible for me to complete this research. I am blessed and thankful of what I conquered. To all those people, thank you so much.

TABLE OF CONTENTS

	Page
PERMISSION TO USE	i
ABSTRACT	ii
ABSTRAK	iii
ACKNOWLEDGEMENT	iv
LIST OF TABLES	x
LIST OF FIGURES	xii
LIST OF ABBREVIATIONS	xiii
 CHAPTER 1: INTRODUCTION	
1.0 CHAPTER INTRODUCTION	1
1.1 BACKGROUND OF THE STUDY	1
1.2 PROBLEM STATEMENT	4
1.3 SCOPE OF THE STUDY	5
1.4 RESEARCH QUESTIONS	6
1.5 RESEARCH OBJECTIVE	7
1.6 SIGNIFICANCE OF THE STUDY	8
1.7 DEFINITION OF KEY TERMS	9

1.7.1	Halal	10
1.7.2	Theory of Planned Behavior (TPB)	10
1.7.3	Theory of Reasoned Action (TRA)	10
1.7.4	Attitude	11
1.7.5	Subjective Norm	11
1.7.6	Perceived Behavior Control	11
1.7.7	Trust	12
1.7.8	Knowledge	12
1.8	ORGANIZATION OF THIS STUDY	13

CHAPTER 2: LITERATURE REVIEW

2.0	CHAPTER INTRODUCTION	14
2.1	HALAL PHENOMENON	15
2.1.1	Halal Certification in Malaysia	16
2.2	INTENTION TO PURCHASE	18
2.3	ATTITUDE	19
2.4	SUBJECTIVE NORM	20
2.5	PERCEIVED BEHAVIOR CONTROL	21
2.6	TRUST	22
2.7	KNOWLEDGE	23
2.8	THEORY OF PLANNED BEHAVIOR	24

2.9	RELATIONSHIP BETWEEN INDEPENDENT AND DEPENDENT VARIABLES	26
2.9.1	Attitude and Intention to Purchase	26
2.9.2	Subjective Norm and Intention to Purchase	28
2.9.3	Perceived Behavior Control and Intention to Purchase ..	29
2.9.4	Trust and Intention to Purchase	30
2.9.5	Knowledge and Intention to Purchase	31
2.10	THEORETICAL FRAMEWORK	32
2.11	CHAPTER SUMMARY	34
CHAPTER 3: RESEARCH METHODOLOGY		
3.0	CHAPTER INTRODUCTION	35
3.1	NATURE AND TYPES OF RESEARCH DESIGN	35
3.2	RESEARCH SAMPLE	39
3.3	HYPOTHESES	39
3.4	PILOT TEST	40
3.4.1	Reliability Test	41
3.5	STATISTICAL METHODS	42
3.6	CHAPTER SUMMARY	43

CHAPTER 4: DATA ANALYSIS AND FINDINGS

4.0	CHAPTER INTRODUCTION	44
4.1	SAMPLE CHARACTERISTICS	45
4.2	BACKGROUND OF THE RESPONDENTS			46
4.2.1	Gender of Respondents	46
4.2.2	Age of Respondents	47
4.2.3	Race of Respondents	48
4.2.4	Religion of Respondents	49
4.2.5	Education Level of Respondents	50
4.3	DESCRIPTIVE STATISTICS OF DATA COLLECTION				51
4.3.1	Attitude	54
4.3.2	Subjective Norm	55
4.3.3	Perceived Behavior Control	56
4.3.4	Trust	57
4.3.5	Knowledge	59
4.3.6	Intention to Purchase	60
4.4	T-TEST OF DATA COLLECTION	61
4.4.1	Sector and Intention to Purchase	62
4.5	ONE WAY ANOVA ANALYSIS	63
4.6	CORRELATION ANALYSIS	65
4.6.1	HYPOTHESES TESTING	68

4.7	REGRESSION ANALYSIS	71
4.7.1	Regression Analysis on Coefficient of Determination (R^2) ..	72
4.7.2	Regression Analysis on Durbin-Watson Test.. ..	73
4.7.3	Regression Analysis of ANOVA Test	74
4.7.4	Regression Analysis of Coefficient	75
4.8	CHAPTER SUMMARY	76
 CHAPTER 5: DISCUSSION		
5.0	CHAPTER INTRODUCTION	78
5.1	SUMMARY OF THE FINDINGS	79
5.2	DISCUSSION	81
5.3	MANAGERIAL IMPLICATIONS	87
5.4	LIMITATIONS	88
5.5	RECOMMENDATIONS FOR FUTURE RESEARCH	88
5.6	CONCLUSION	89
 References		
 Appendix		
		91
		98

LIST OF TABLES

Table	Page
Table 3.1: Summary of the Questionnaire Design	38
Table 3.2: Reliability statistic for the pilot test	42
Table 4.1: Response Rate.. .. .	43
Table 4.2: Gender of Respondents	46
Table 4.3: Age of respondents	47
Table 4.4: Race of Respondents	48
Table 4.5: Religion of Respondents	49
Table 4.6: Education Level of Respondents	50
Table 4.7: Descriptive (Mean and S. Deviation) Analysis of the Variables	53
Table 4.8: Means and Standard Deviation of Attitude Items	54
Table 4.9: Means and Standard Deviation of Subjective Norm Items ..	56
Table 4.10: Means and Standard Deviation of Perceived Behavior Control Items	57
Table 4.11: Means and Standard Deviation of Trust items	58
Table 4.12: Means and Standard Deviation of Knowledge items	59
Table 4.13: Means and Standard Deviation of Intention to Purchase items	60
Table 4.14: Independent T-Test between Sector and Intention to Purchase	62
Table 4.15: One-Way ANOVA between Race and Intention to Purchase	64
Table 4.16: Pearson’s Correlation Scale	65
Table 4.17: Correlation between Intention to Purchase and Attitude ..	67
Table 4.18: Correlation between Intention to Purchase and Subjective Norm	68
Table 4.19: Correlation between Intention to Purchase and Intention to Purchase	69
Table 4.20: Correlation between Intention to Purchase and Trust.. ..	70
Table 4.21: Correlation between Intention to Purchase and Knowledge ..	71

Table 4.22:	Regression Analysis on Model Summary	72
Table 4.23:	Model Summary of Durbin-Watson	73
Table 4.24:	Regression Analysis of ANOVA Test	74
Table 4.25:	Coefficients (a)	75
Table 4.26:	Summary Result of Hypotheses Testing	76

LIST OF FIGURES

Figure						Page
Figure 2.1:	Halal Logo of Malaysia	17
Figure 2.2:	Theory of Planned Behavior	25
Figure 2.3:	Theoretical Framework of the Research	33

LIST OF ABBREVIATIONS

TRA	Theory of reasoned action
TPB	Theory of planned behavior
ATT	Attitude
SN	Subjective norm
PBC	Perceived behavioral control
SPSS	Statistical Package for Social Science
IV	Independent variable
DV	Dependent variable
ANOVA	Analysis of Variance

1

INTRODUCTION

1.0 CHAPTER INTRODUCTION

This study explores the factors that influence intention to purchase halal products among consumer. In brief, it will discuss on whether attitude, subjective norms, perceived behavior control, trust and knowledge are important in explaining the intention to choose halal products among consumers. This chapter contains the discussion on the background of the study, problem statement, scope of study, research question, research objectives, significance of the study, definitions of key terms and organization of the study.

1.1 BACKGROUND OF THE STUDY

Muslim population represent up to one quarter of the world's population. It is one the fastest growing religion on earth both by birth and adoption (Alam and Sayuti, 2011). In Malaysia itself the Muslim population has increased from 10,257,341 or 58.62% to 14,049,379 or 60.36% in 2000. The estimation of the amount in 2010 has increased to

The contents of
the thesis is for
internal user
only

REFERENCES

- Ajzen, I. (1987). Attitudes, traits, and actions: Dispositional prediction of behavior in personality and social psychology. In L. Berkowitz (Ed.), *Advances in experimental social psychology*, 20, 1-63, New York: Academic Press. Retrieved from <http://aizen.socialpsychology.org/#publications>
- Ajzen, I. (1991), "Theory of planned behavior", *Organization Behavior and Human Decision Process*, 50, 179-211. Retrieved from <http://aizen.socialpsychology.org/#publications>
- Ajzen, I. (2001). Nature and Operation of Attitudes. *Annual Review Psychology*, 52, 27-58. Retrieved from <http://aizen.socialpsychology.org/#publications>
- Ajzen, I. and Fishbein, M. (1980), *Understanding Attitudes and Predicting Social Behavior*, Prentice-Hall, Englewood Cliffs, NJ. Retrieved from <http://www.people.umass.edu>
- Alam, S. S., and Sayuti, N. M., (2011), "Applying the theory of planned behavior in halal food purchasing", *International Journal of Commerce and Management*, 21(1), 8-20. Retrieved from Emerald Group Publishing Ltd.
- Al-Harran, S. and Low, P. (2008), "Marketing of halal products: the way forward", *Halal Journal*, March, available at: www.halaljournal.com
- Anderson, J.C. and Narus, J.A. (1990), "A model of distributor firm and manufacturer firm working partnerships", *The Journal of Marketing*, 54(1), 42-58.

- Ariff, M. M. (2010, February 9), Consumers Need More Info on Halal issues. *The Halal Journal*. Retrieved from <http://www.halaljournal.com/article/4254/consumers-need-more-info-on-halal-issues>
- Armitage, C.J. & Conner, M. (2001). Efficacy of The Theory of Planned Behaviour: A meta analytic review. *British Journal of Social Psychology*, 40, 471 – 499.
- Blackwell, R.D., Paul, W.M. and James, F.E. (2006), “Attributes of attitudes”, *Consumer Behavior*, Thomson Press, New York, NY, 235-43.
- Burns, A.C. & Bush, R. F.(1998). *Marketing Research*. 2nd ed. London: Prentice- Hall.
- Business Dictionary [Online] (cited 7 February 2011) Available from: <http://www.businessdictionary.com/definition/knowledge.html>
- Cavana, R.Y., Delahaye, B.D., & Sekaran, U., (2001). *Applied Business Research: Qualitative and Quantitative Methods*. Melbourne: John Wiley & Sons.
- Chang, C. C., Lin, C. Y., Chen, Y. C., and Chin, Y. C., (2009), “Predicting information-seeking intention in academic digital libraries”, *The Electronic Library*, 27(3), 448-460. Retrieved from Emerald Group Publishing Ltd.
- Chang, M.K. (1998). “Predicting unethical behavior: a comparison of the theory of reasoned action and the theory of planned behavior”, *Journal of Business Ethics*, 17(16), 1825-33.
- Chen, M. (2007), “Consumer attitudes and purchase intentions in relation to organic foods in Taiwan: moderating effects of food-related personality traits”, *Food Quality and Preference*, 18(7), 1008-21.

- Coakes, S.J. & Steed, L. (2007). SPSS version 14.0 for windows: Analysis without anguish. Milton: Qld Wiley
- Delener, N. (1994), "Religious contrast in consumer decision behavior patterns: their dimensions and marketing implications", *European Journal of Marketing*, 28(5) , 36-53.
- Dindyal, S. (2003), "How personal factors, including culture and ethnicity, affect the choices and selection of food we make", *Internet Journal of Third World Medicine*, 1(2), 27-33.
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitude, intention, and behavior: An introduction to theory and research*. Reading, MA: Addison-Wesley. Retrieved from <http://www.people.umass.edu>
- Garbarino, E. and Johnson, M.S. (1999), "The different roles of satisfaction, trust, and commitment in customer relationships", *Journal of Marketing*, 63(2), 70-87.
- George, J. F. (2002). Influences on the intent to make Internet purchases", *Internet Research*, 12(2), 165-80. Retrieved from Emerald Group Publishing Ltd.
- George, J. F. (2004). The theory of planned behavior and Internet purchasing. *Internet Research*, 14(3), 198-212. Retrieved from Emerald Group Publishing Ltd.
- Invest Penang's Website [Online] (cited 21 February 2011) Available from: <http://www.investpenang.gov.my/portal/bisness-sector/eae-sector/hala-industry.html>
- JabatanKemajuan Islam Malaysia [Online] (cited 12 February 2011) Available from: <http://www.islam.gov.my/>

- Johnson, B. & Christensen, L.B. (2000). *Educational Research: Qualitative and Quantitative Approaches*. Allyn & Bacon.
- Kang, H., Hahn, M., Fortin, D., Hyun, Y.J. and Eom, Y. (2006), "Effects of perceived behavioral control on the consumer usage intention of e-coupons", *Psychology & Marketing*, 23(10), pp.841-64.
- Karijin, B., Iris, V., Florence, B.B. and Wim, V. (2007), "Determinants of halal meat consumption in France", *British Food Journal*, 109(5), 367-86. Retrieved from Emerald Group Publishing Ltd.
- Kettani, H., (2010). *2010 World Muslim Population*, Paper presented at Proceedings of the 8th Hawaii International Conference on Arts and Humanities, Honolulu, Hawaii, January 2010. Retrieved January 21, 2011 from <http://www.docslibrary.com/2010-world-muslim-population>
- Kim, H. Y., and Chung, J. E., (2011), "Consumer purchase intention for organic personal care products", *Journal of Consumer Marketing*, 28(1), 40-47. Retrieved from Emerald Group Publishing Ltd.
- Lada, S., Tanakinjal, H. and Amin, H. (2009), "Predicting intention to purchase halal products using theory of reasoned action", *International Journal of Islamic and Middle Eastern Finance and Management*, 2(1), 66-76. Retrieved from Emerald Group Publishing Ltd.
- Leo, T., and Lee, C. B., (2010), "Explaining the intention to use technology among student teachers", *Campus-Wide Information Systems*, 27(2), 60-67. Retrieved from Emerald Group Publishing Ltd.

Lin, L. Y., and Lu, C. Y., (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. Retrieved March from Emerald Group Publishing Ltd.

Malaysia Halal Food [Online] (cited 21 February 2011) Available from <http://www.malaysiahalalfoods.com/>

Matzler, K., Grabner-Krauter, S. and Bidmon, S. (2006). The value-brand trust-brand loyalty chain: an analysis of some moderating variables. *Innovative Marketing*, 2.

McKnight, D.H., Cummings, L.L. and Chervany, N.L. (1998), "Initial trust formation in new organizational relationships", *Academy of Management Review*, 23(3), 473-90.

Morgan, R.M. and Hunt, S.D. (1994), "The commitment-trust theory of relationship marketing", *Journal of Marketing*, 58(3), 20-38.

Musaiger, A.O. (1993), "Socio-cultural and economic factors affecting food consumption patterns in the Arab countries", *Journal of the Royal Society for the Promotion of Health*, 113(2), 68-74.

Norusis, M.J. (1999). *SPSS 9.0 Guide to Data Analysis*. Englewood Cliffs: Prentice

Page.C. and Luding, Y. (2003). "Bank managers' direct marketing dilemmas-customers attitudes and purchase intention", *International Journal of Bank Marketing*, 21(3), 147-163. Retrieved from Emerald Group Publishing Ltd.

Portal Rasmi Halal Malaysia [Online] (cited 7 January 2011) Available from:

<http://www.halal.gov.my/ehalal/>

Randall, D. M. & Gibson, A. M. (1991). Ethical Decision Making in the Medical Profession: An Application of the Theory of Planned Behavior. *Journal of Business Ethics*, 10(2), 111-116.

Riaz, M. (1999, Oct), Examining the Halal Market. *The CBS Interactive Business Network*. Retrieved from <http://findarticles.com>

Sekaran, U. (2000). *Research method for business: A skill-building approach (3rd ed.)*. New York: John Wiley & Sons.

Shaari, J. A. N., and Arifin, N. S. (2010). "Dimension of halal purchase intention: a preliminary study", *International Review of Business Research Papers*, 6(4), 444-456.

Shafie, S., and Othman, M. N., (2006). "Halal certification: an international marketing issues and challenges", Faculty of Business & Accountancy, Retrieved from <http://www.halalrc.org>

Shao, C.Y., Baker, J. and Wagner, J.A. (2004), "The effects of appropriateness of services contact personnel dress on customer expectations of involvement and gender", *Journal of Business Research*, 57, 1164-76.

Smith, H.J., Milberg, S.J. and Burke, S.J. (1996), "Information privacy: measuring individuals' concerns about organizational practices", *MIS Quarterly*, 20(2), 167-95.

Swan, J.E., Bowers, M.R. and Richardson, L.D. (1999), "Customer trust in the salesperson: an integrative review and meta-analysis of the empirical literature", *Journal of Business Research*, 44, 93-107.

Tarkiainen, A. and Sundqvist, S. (2005), "Subjective norms, attitudes and intentions of Finnish consumers in buying organic food", *British Food Journal*, 107(11), 808-22.

The Malaysia's Government Official Page [Online] (cited 7 February 2011) Available from: <http://www.malaysia.gov.my/BM/Pages/default.aspx>

Weisberg, J., Te'eni, D. & Arman, L., (2011). "Past purchase and intention to purchase in e-commerce: the mediation of social presence and trust", *Internet Research*, 21(1), 82-96. Retrieved from Emerald Group Publishing Ltd.

Zikmund, W. (2000). *Business Research Methods*, 6th ed, The Dryden Press, Harcourt College Publishers.