

**CUSTOMER INTENTION TO PURCHASE HALAL COSMETICS
IN MALAYSIA**

XIANG MENG

**MASTER OF SCIENCE
UNIVERSITI UTARA MALAYSIA
2014**

**CUSTOMER INTENTION TO PURCHASE HALAL COSMETICS
IN MALAYSIA**

By

XIANG MENG

**A Research Paper Submitted to College of Law, Government, and International
Studies, University Utara Malaysia in partial fulfilment of the requirements for
the degree of
Master of Science (International Business)**

June 2014

I dedicated this thesis to

My beloved parents who are always in my heart

DECLARATION

“I hereby acknowledge responsibility for the accuracy of all opinion, technical comment, report the facts, data, diagram, illustrations and photographs that have been suggested in this master’s project. I am fully responsible for the material submitted has been reviewed from aspects of copyright and ownership rights. Universiti Utara Malaysia is not responsible for accuracy of any comments, reports and technical information and other facts and against claims of copyright and ownership rights.”

XIANG MENG (811882)

Date: June 28, 2014

PERMISSION TO USE

In presenting this research paper in fulfillment of the requirements for the postgraduate degree from the Universiti Utara Malaysia, I agree that the University Library may take it freely available for inspection. I further agree that the permission for copying of this research in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor or, in his absence, by the Dean of Ghazali Shafie Graduate School of Government (GSGSG). It is understood that any copy or publication or use of this research paper or parts it for financial gain shall not be allowed without my written permission. It is also understood that due recognition should be addressed to Universiti Utara Malaysia for any scholarly use which may be made of any material from my research paper.

Request for permission to copy or to make other use of materials in this research paper, in whole or in part, should be addressed to:

**Dean of Ghazali Shafie Graduate School of Government
UUM College of Law, Government and International Studies
Universiti Utara Malaysia
06010 UUM Sintok
Kedah, Malaysia**

ABSTRACT

The main objective of this research is to examine the factors influencing customer intention to purchase halal cosmetics in Malaysia especially by University students. The research investigates on four factors that affect the intention to purchase halal cosmetics in Malaysia which are attitude, subjective norm, perceived behavioral control and brand awareness. Data were collected from 400 female students in Universiti Utara Malaysia. The internal consistency reliability test of Cronbach's Alpha indicated that all scale items were proven reliable. Correlation and Multiple Regression were used to examine the relationship between independent variables and dependent variable. The results showed that there are positive relationships between the four factors and intention to purchase halal cosmetics. The result also showed the attitude is the most important factor in affecting customer intention to purchase halal cosmetics in Malaysia.

Keywords: Consumer studies, intention to purchase, halal product, cosmetics, Malaysia

ABSTRAK

Objektif utama kajian ini adalah untuk menilai faktor-faktor yang mempengaruhi niat atau keinginan membeli produk kosmetik yang halal di kalangan pengguna khususnya dikalangan mahasiswi di universiti awam di Malaysia. Kajian ini mengkaji empat faktor yang mempengaruhi keinginan membeli produk kosmetik halal di Malaysia, iaitu sikap, norma subjektif, tanggapan kawalan kelakuan dan kesedaran jenama. Data untuk kajian ini diperolehi daripada 400 mahasiswi Universiti Utara Malaysia (UUM) kampus Sintok, Kedah, Malaysia. Ujian kebolehpercayaan Cronbach's Alpha membuktikan semua item skala yang digunakan dalam kajian ini mencapai tahap kebolehpercayaan yang munasabah. Hubungan pembolehubah bersandar, dan pembolehubah bebas diuji dengan menggunakan Ujian Korelasi dan Ujian Regresi Berganda. Hasil ujian menunjukkan wujudnya hubungan positif di antara empat faktor tersebut dan keinginan pengguna untuk membeli produk kosmetik halal. Dapatan kajian ini juga menunjukkan bahawa sikap merupakan pembolehubah yang paling penting dalam mempengaruhi sikap pengguna dalam membeli produk kosmetik halal di Malaysia.

Kata kunci: Kajian pengguna, niat membeli, produk halal, kosmetik, Malaysia

ACKNOWLEDGEMENT

I would like to take this opportunity to extend my deepest gratitude to my supervisor, Dr. Muhammad Subhan, for his expert advice, guidance and support throughout the entire research.

I appreciate the support from the respondents who have contributed significantly by participating in the study and answering questionnaires. Without the help and support that received from you all, I would never have completed this program.

Besides that, I would like to thank Universiti Utara Malaysia (UUM) for giving me this great opportunity to achieve my educational goals throughout the duration of study of Master of Science (International Business) here. In addition, a special thanks to my friends, Onuma, Redwan, Rehman to give me so impressive help throughout the duration of this research paper.

Last but not least, I will present my deepest thanks and appreciation to my beloved family for their constant support, patient, and understanding throughout my life for continuous encouragement during the research. Your endless contributions are very much appreciated.

TABLE OF CONTENTS

	PAGE
DEDICATION	ii
DECLARATION	iii
PERMISSION TO USE	iv
ABSTRACT	v
ABSTRAK	vi
ACKNOWLEDGEMENT	vii
TABLE OF CONTENTS	xi
LIST OF TABLES	xii
LIST OF FIGURES	xiii
LIST OF APPENDICES	xiv
LIST OF ABBREVIATION	xv
CHAPTER 1 – INTRODUCTION	
1.1 Introduction	1
1.2 Background of the Study	1
1.3 Problem Statement	3
1.4 Scope of the Research	4
1.5 Research Question	5
1.6 Research Objective	6
1.7 Significant of the Study	6
1.8 Limitation of the Study	7

1.9	Operational Definition	7
1.10	Summary	8
 CHAPTER 2 – LITERATURE REVIEWS		
2.1	Chapter Introduction	9
2.2	Halal Phenomenon	9
	2.2.1 Definition of Halal	10
	2.2.2 Halal Certification	11
2.3	Purchase Intention	12
2.4	Attitude	13
2.5	Subjective Norm	14
2.6	Perceived Behavioural Control	14
2.7	Brand Awareness	15
2.8	Theory of Planned Behaviour	16
2.9	Factors Influencing Intention to Purchase	17
	2.9.1 Attitude and Intention to Purchase	17
	2.9.2 Subjective Norm and Intention to Purchase	18
	2.9.3 Perceived Behavioural Control and Intention to Purchase	19
	2.9.4 Brand Awareness and Intention to Purchase	20
2.10	Theoretical of Framework	21
2.11	Hypothesis	22
2.12	Summary	22

CHAPTER 3 – METHODOLOGY

3.1	Introduction	23
3.2	Research Design	23
	3.2.1 Type of Study	24
	3.2.2 Unite of Analysis	24
3.3	Population and Sample	25
3.4	Instrumentation	25
	3.4.1 Questionnaire Design	25
3.5	Data Collection Procedure	29
3.6	Pilot Study	29
3.7	Techniques of Data Analysis	30
	3.7.1 Factor Analysis	31
	3.7.2 Reliability Test	31
	3.7.3 Descriptive Analysis	32
	3.7.4 Correlation Analysis	32
	3.7.5 Multiple Regression Analysis	33
3.8	Summary	33

CHAPTER 4 – DATA ANALYSIS & RESULT

4.1	Introduction	34
4.2	Response Rate	34
4.3	Respondents' Demographics	35
4.4	Factor Analysis	35
	4.4.1 Factor analysis for Independent Variables	37
	4.4.1.1 Factor Analysis for Attitude	37

4.4.1.2	Factor Analysis for Subjective Norm	38
4.4.1.3	Factor Analysis for Perceived Behavioural Control	39
4.4.1.4	Factor Analysis for Brand Awareness	40
4.4.2	Factor Analysis for Dependent Variable	41
4.5	Reliability Analysis	42
4.6	Descriptive Statistics	43
4.6.1	Descriptive Statistics of Attitude	43
4.6.2	Descriptive Statistics of Subjective Norm	44
4.6.3	Descriptive Statistics of Perceived Behavioural Control	45
4.6.4	Descriptive Statistics of Brand Awareness	46
4.6.5	Descriptive Statistics of Intention to Purchase Halal Cosmetics	47
4.7	The Impact between Independent Variables and Dependent Variable	48
4.7.1	Bivariate Analysis	49
4.8	Multiple Regression Analysis	50
4.9	Summary	52

CHAPTER 5 – CONCLUSION

5.1	Introduction	53
5.2	Overview of the Study	53
5.3.1	Attitude towards Intention to Purchase Halal Cosmetics	54
5.3.2	Subjective Norm towards Intention to Purchase Halal Cosmetics	55

5.3.3	Perceived Behavioural Control towards Intention to Purchase Halal Cosmetics	55
5.3.4	Brand Awareness towards Intention to Purchase Halal Cosmetics	55
5.4	Implication	56
5.5	Limitations and Future Research Directions	57
5.6	Conclusion	58
REFERENCES		59

LIST OF TABLES

Table 3.1	Instruments for Attitude	27
Table 3.2	Pilot-Test Analysis Results	30
Table 4.1	Response Data and Rate	34
Table 4.2	Demographic Data of the Students	36
Table 4.3	Results of Factor Analysis for Attitude	38
Table 4.4	Results of Factor Analysis for Subjective Norm	39
Table 4.5	Results of Factor Analysis for Perceived Behavioural Control	40
Table 4.6	Results of Factor Analysis for Brand Awareness	41
Table 4.7	Results of Factor Analysis for Intention to Purchase	42
Table 4.8	The Cronbach's Alpha Values	42
Table 4.9	Descriptive Statistics of Attitude	44
Table 4.10	Descriptive Statistics of Subjective Norm	45
Table 4.11	Descriptive Statistics of Perceived Behavioural Control	46
Table 4.12	Descriptive Statistics of Brand Awareness	47
Table 4.13	Descriptive Statistics of Intention to Purchase Halal Cosmetics	48
Table 4.14	Pearson Correlation Coefficient between IV and DV	49
Table 4.15	Multiple Regression of Independent Variables and Dependent Variable	50
Table 4.16	Multiple Regression Analysis between IV and DV	52

LIST OF FIGURE

Figure 2.1	Halal Logo of Malaysia	11
Figure 2.2	Theory of Planned Behaviour	17
Figure 2.3	Framework of the Research	21

LIST OF APPENDICES

Appendix A: Sample of Questionnaire	64
Appendix B: The Result of Factor Analysis	69
Appendix C: The Result of Demographic Analysis	77
Appendix D: The Result of Reliability Analysis	80
Appendix E: The Result of Descriptive Analysis	83
Appendix F: The Result of Correlation Analysis	86
Appendix G: The Result of Multiple Regression Analysis	87

LIST OF ABBREVIATIONS

TPB	Theory of Planned Behaviour
SN	Subjective Norm
PBC	Perceived Behavioural Control
BA	Band Awareness

CHAPTER 1

INTRODUCTION

1.1 Introduction

This chapter provides background information related to customer intentions to purchase halal cosmetic products in Malaysia, with the focus on attitude, subjective norm, perceived behavioral control and brand awareness. This chapter also includes the discussion on the statement of problems, scope of the study, research questions, research objectives, significant of the study, and limitation of the study.

1.2 Background of the Study

A study has conducted that the population of Muslim represents up to 23% of the world population. Meanwhile, the Islam has the lowest median age as half of Muslims are 23 years old or younger(Pew Research Centre, 2012). While, there is 1.705 % of corresponding rate for Muslim population with the population annual growth rate is around 1.194%. Thus, Muslim population will reach to 1,959,770,095 or 25.13 % of whole population by 2020, and 4,966,253,886 or 33.14% by 2075 (Kettani, 2010). In Malaysia, Muslim population was 16,581,000 or about 60.1% out of total population by 2009 (Pew Research Centre, 2009).

The stereotype of public towards halal products has limited merely on halal foods. Nevertheless, consumerism in Muslim society has increased to turn into a pervasive

The contents of
the thesis is for
internal user
only

REFERENCES

- Ajzen, I. (1985). *From intention to action: a theory of planned behaviour*, in Kuhl, J. and Beckman, J. (Eds), *Action Control: From Cognition to Behaviour*, Springer, New York, NY.
- Ajzen, I. (1991). *The theory of planned behavior*, *Organization Behavior and Human Decision Processes*, 50(2), 179-211.
- Ajzen, I., & Fishbein, M. (1980). *Understanding Attitudes and Predicting Social Behavior*. Englewood Cliffs, NJ: Prentice-Hall.
- Ambali, A.R. & Bakar, A. N. (2014). People's awareness on *Halal* foods and products: Potential Issues for Policy-makers. *Procedia - Social and Behavioral Sciences*. 121, 19 March 2014, 3–25.
- Ariff. (2009). *Importance of Halal certification*. Retrieved from <http://www.Halalhournal.com/article/4262/importance-of-Halal-certification>
- Blythe, Jim. (2008). *Essentials of marketing*. Pearson Education.
- Brown, S.P. and Stayman, D.M. (1992). Antecedents and consequences of attitude toward the ad: a meta analysis, *Journal of Consumer Research*, 19 (2). 34-51.
- Chen,M.F (2008). An integrated research framework to understand consumer attitudes and purchase intentions toward genetically modified foods, *British Food Journal*, 110 (6), 559 – 579.
- DeVellis, R.F. (2003). *Scale development: theory and applications*. Thousand Oaks, California: Sage.
- Doob, L.W. (1993). *The behavior of attitude*. *Psychological Review*, 135-156.
- Eagly, Alice H. & Chaiken, S.P.(1993). *The psychology of attitudes*. Shelly Orlando, FL, US: Harcourt Brace Jovanovich College Publishers.
- Eagly, Alice H., Chaiken, Shelly Petty, Richard E. (Ed), Krosnick, Jon A. (Ed). (1995). *Attitude strength, attitude structure, and resistance to change. Attitude strength: antecedents and consequences*. Ohio State University series on attitudes and persuasion, 4: 413-432.
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behavior: An introduction to theory and research*. Reading, MA: Addison-Wesley.
- Frain & John. (1999). *Customers and customer buying behaviour*. Introduction to

- marketing (4th ed.). Cengage Learning EMEA.
- Gopi, M.; Ramayah, T.(2007). Applicability of theory of planned behavior in predicting intention to trade online: Some evidence from a developing country. *International Journal of Emerging Markets*. 2(4), 2007, 348-360.
- Greener. S. (2008). *Business research method*. Telluride, CO: Ventus Publishing.
- Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc, 510. *Hospitality and Tourism Administration*. 14(3), 203-232.
- [http://repo.uum.edu.my/2466/1/Abdullah_Swidi -
_The_Mainstream_Cosmetics_Industry.pdf](http://repo.uum.edu.my/2466/1/Abdullah_Swidi_-_The_Mainstream_Cosmetics_Industry.pdf)
- Husain, R., Ghani, I. A., Mohammad, A. F., & Mehad, S. (2012). Current practices among Halal cosmetics manufacturers in malaysia. *Journal of Statistical Modeling and Analytic*. 3 (1), 46-51, 2012.
- Hussin S. R., Hashim, H., Yusof, R. N. and Alias, N. N (2013). Relationship between product factors, advertising, and purchase intention of Halal cosmetic *Pertanika. Journal of Social Science and humanities*. 21(S), 85-97.
- Ivan, Wen. (2009). Factors affecting the online travel buying decision: a review, *International Journal of Contemporary Hospitality Management*, 21(6), 752 – 765.
- Jim E. R. and Gillian J. B. (2012). *Ensuring Safe Foods and Medical Products Through Stronger*. The National academies Press. Washington.D.C.
- Julit Pallat(2011), *SPSS survival manual*. Open University Press.
- Kamali, M. H. (2003). *Principles of Islamic jurisprudence*. Cambridge: Islamic Texts Society.
- Kettani, H. (2010). *2010 World Muslim Population*, Paper presented at Proceedings of the 8th Hawaii International Conference on Arts and Humanities, Honolulu, Hawaii.
- Laroche, M. and Sadokierski, R.W. (1994). Role of Confidence in a Multi-Brand Model of Intentions for a High Involvement Service, *Journal of Business Research*, 29(1), 1-12.
- Laroche, N., Kim, C. and Zhou, L. (1996). Brand familiarity and confidence as determinants of purchase intention: an empirical test in a multiple brand context, *Journal of Business Research*, 37(10). 115-20.
- Layla, Mandi. (2011). Halal Cosmetics – Ethical Approach, Retrieved from

<http://www.mynewsdesk.com/uk/pressreleases/Halal-cosmetics-ethical-approach-583090>

Mei-Fang Chen, (2008) An integrated research framework to understand consumer attitudes and purchase intentions toward genetically modified foods, *British Food Journal*, 110(6), 559 – 579.

Mian N. Riaz. (2010). *Fundamentals of Halal foods and certification*. Retrieved from http://www.preparedfood.com/article/Feature_Article/BNP_GUID_9-5-2006_A_10000000000000734431

Mohamed Z., Rezai G., Shamsudin M.N.(2012). Non-Muslim consumers' understanding of Halal principles in Malaysia. *Journal of Islamic Marketing* 3 (1), 35-46.

Morgan, Kreicie, Robert, V., & Daryle, W. (1970). Determining the sample size for research activities. *Educational and psychological Measurement*, 30, 607-610.

Muhammad bin Ismail al-Bukhari. (2000). *Mawsu ah-hadith al Sharif al-Kutub Al-Sittah*, Kitab al-Iman, Bab Fadl Man Istabraa li Dininh, hadith no.52. Riyadh: Dar al-Salam. 6.

New Direction Australian Retrieved May 30, 2014, from <http://www.newdirections.com.au/content.php?p=home-home-campaigns>

Pallant J. (2011). *SPSS Survival Manual*. Open University Press.

Pew Research Centre. (2009, October 7). *Asia-Pacific Overview*. Retrieved from <http://www.pewforum.org/2009/10/07/mapping-the-global-muslim-population9/>

Pew Research Centre. (2012). *The World's Muslims: Unity and Diversity*. Retrieved from <http://www.pewforum.org/files/2012/08/the-worlds-muslims-full-report.pdf>

Pure Halal, 100% Australian. (2011). Retrieved March 07, 2011, from <http://www.newdirections.com.au/articles/article.php?aid=65Regulatory> [Systems Abroad](http://www.newdirections.com.au/articles/article.php?aid=65Regulatory)

Rezai, G., Mohamed, Z., & Shamsudin M. N. (2012). Assessment of Consumers' Confidence on Halal Labeled Manufactured Food in Malaysia. *Journal of Social Sciences & Humanities*. 20(1), 33-42.

- Riviere, E. J. & Buckley, G. J. (2012). *Ensuring Safe Foods and Medical Products Through Stronger Regulatory Systems Abroad*. Washington, DC: The National Academies Press, 2012
- Robert F. DeVellis(2003), *Scale Development: Theory and Applications*. Newbury Park, CA: Sage Publications.
- Robert V. Krejcie and Daryle W. Mogarn(1970). Determining sample size for research activities, *Educational psychological measurement*, 1970, 30, 607-610.
- Sekaran,U.,&Bougie,R.(2010). *Research methods for business: A skill building approach*. West Sussex, Uk: John Wiley & Sons Ltd.
- Shih, Y.Y., Fang, K.(2004). The use of a decomposed theory of planned behavior to study Internet banking in Taiwan. *Internet Research*. 14(3), 2004, 213-223
- Shwu-Ing Wu, Chen-Lien Lo, (2009) The influence of core-brand attitude and consumer perception on purchase intention towards extended product, *Asia Pacific Journal of Marketing and Logistics*, 21(1), 174 – 194.
- Stephen, S. Holden. (1993). Understanding brand awareness: Let me give you a clue. *Advances in Consumer Research*, eds. Leigh McAlister and Michael L. Rothschild, Provo, UT: ACR 20. 383-388.
- Swidi, et, al. (2010). *The Mainstream Cosmetics Industry in Malaysia and the Emergence, Growth, and Prospects of Halal Cosmetic*. Retrieved from http://repo.uum.edu.my/2466/1/Abdullah_Swidi_-_The_Mainstream_Cosmetics_Industry.pdf
- Tang,Z, Luo,J, Xiao.J.(2011). Antecedents of intention to purchase mass customized products. *Journal of Product and Brand Management*, 20 (4), July 2011, 316-326
- Teng, Laroche and Huihuang. (2007). The Effects of Multiple-ads and Multiple-Brands on Consumer Attitude and Purchase Behavior, *Journal of Consumer Marketing*, 24(1).27-35.
- Tuominen, P. (1999) *Managing Brand Equity*. Turku School of Economics and Business Administration.65-100.
- Uma Sekaran (2003). *Research method for business: A skill building approach*, John Wiley & Sons, Inc.

- Walsh G., Shiu E., Louise M. Hassan, (2012) Investigating the drivers of consumer intention to buy manufacturer brands, *Journal of Product & Brand Management*, 21 (5), 328 – 340.
- Wen.I (2013). Online Shopping of Travel Products: A Study of Influence of Each Dimension of travelers' Attitudes and the Impact of travelers' Online Shopping Experiences on Their Purchase Intentions. *International Journal of Hospitality & Tourism Administration*.
- Wu, S. I., & Lo, C. L. (2009). The influence of core-brand attitude and consumer perception on purchase intention towards extended product. *Asia Pacific Journal of Marketing and Logistics*, 21(1), 174-194.
- Zimbardo, Philip G.; Boyd, John N (1999). Putting time in perspective: A valid, reliable individual-differences metric. *Journal of Personality and Social Psychology*, 77(6), 1271-1288.

Part I - Demographic Information

Please tick (✓) only one in the box where appropriate.

1. Age

- ☐ Under 20 years ☐ 20 - 25 years ☐ 26-30 years
☐ 31- 40 years ☐ 41 -50 years ☐ 51 and above

2. Education Enrolment

- ☐ Undergraduate ☐ Masters' Degree
☐ Doctoral Degree ☐ Other (Please specify) _____

3. Religion/ Beliefs

- ☐ Islam ☐ Buddhism ☐ Hinduism ☐ Christianity
☐ Others (Please specify) _____

4. Citizenship (Country of Origin)

- ☐ Malaysian ☐ Non-Malaysian (Please specify) _____

5. Ethnicity

- ☐ Malay ☐ Chinese ☐ Indian ☐ Others (Please specify) _____

6. Marital Status

- ☐ Single ☐ Married ☐ Divorced

7. Family Income (Monthly in Malaysian Ringgit, RM)

- ☐ < 1,000 ☐ 1,000-3,999 ☐ 4,000-5,999 ☐ 6,000-10,000
☐ Above 10,000

8. Type of Residential Household

- ☐ Urban ☐ Semi urban ☐ Rural

9. Is your study under scholarship?

- ☐ Yes ☐ No

10. If YES to question 9, do you receive any living allowance from scholarship?

- ☐ Yes ☐ No
If yes, please specify monthly living allowance RM _____

Part II: Please circle the number in the box which is more appropriate to you based on the following criteria:

1= Strongly Disagree 2 = Disagree 3 = Neither Agree or Disagree 4 = Agree 5= Strongly Agree

A. Please indicate your level of influence relating to Attitude of customer intention to purchase Halal cosmetics.

Attitude		Strongly disagree	Disagree	Neither agree or disagree	Agree	Strongly Agree
1	I intend to buy Halal cosmetics in the near future	1	2	3	4	5
2	Choosing Halal cosmetics is a wise idea	1	2	3	4	5
3	I like to choose Halal cosmetics	1	2	3	4	5
4	I look forward to buy Halal cosmetics	1	2	3	4	5
5	Buying Halal cosmetic is a good idea	1	2	3	4	5
6	Buying Halal cosmetic is a idea I like	1	2	3	4	5
7	Buying Halal cosmetic would be pleasant	1	2	3	4	5
8	I will continue buying Halal cosmetics	1	2	3	4	5
9	Buying Halal cosmetic will be beneficial for me.	1	2	3	4	5
10	I feel safety when I purchase Halal cosmetics.					

B. Please indicate your level of influence relating to subjective norms in purchasing Halal cosmetics.

Subjective Norm		Strongly disagree	Disagree	Neither agree or disagree	Agree	Strongly Agree
1	People who are important to me think that I should buy Halal cosmetics	1	2	3	4	5
2	People who influence in my behavior think that I should buy Halal cosmetics	1	2	3	4	5
3	People whose opinions I value will encourage me to buy Halal cosmetics	1	2	3	4	5
4	People who are important to me will support me to buy Halal cosmetics	1	2	3	4	5
5	People who influence in my behavior think that I should buy Halal cosmetics	1	2	3	4	5
6	Most people who are important to me choose the Halal cosmetics	1	2	3	4	5
7	My friends would think that I should choose Halal cosmetics	1	2	3	4	5

C. Please indicate your level of influence relating to perceived behavioral control in buying Halal cosmetics.

Perceived Behavioral Control		Strongly disagree	Disagree	Neither agree or disagree	Agree	Strongly Agree
1	I am capable of buying Halal cosmetics	1	2	3	4	5
2	Buying Halal cosmetics is entirely within my control	1	2	3	4	5
3	I have the resources to buy Halal cosmetics	1	2	3	4	5
4	I have the knowledge to buy Halal cosmetics	1	2	3	4	5
5	I have the ability to buy Halal cosmetics	1	2	3	4	5

D. Please indicate your level of influence relating to brand awareness in buying Halal cosmetics.

Brand Awareness		Strongly disagree	Disagree	Neither agree or disagree	Agree	Strongly Agree
1	I usually choose Halal cosmetics with the brand I know	1	2	3	4	5
2	Brands make it easier to choose the Halal cosmetic products	1	2	3	4	5
3	Brands influence my choice of purchase Halal cosmetics	1	2	3	4	5
4	I prefer buying well-known brands of Halal cosmetics	1	2	3	4	5
5	I can think of more international Halal cosmetic brands than local ones	1	2	3	4	5
6	I can remember a number of different Halal cosmetic brands when purchasing	1	2	3	4	5
7	I am likely to buy the Halal cosmetic with brand that I remember best	1	2	3	4	5
8	I usually choose well-advertised Halal cosmetic with brands	1	2	3	4	5
9	I take note of brands of Halal cosmetic coming into the market	1	2	3	4	5
10	I usually buy the best-selling brands of Halal cosmetics	1	2	3	4	5

Part III: Please indicate your level of intention to purchase Halal cosmetic.

Intention to Purchase		Strongly disagree	Disagree	Neither agree or disagree	Agree	Strongly Agree
1	I plan to choose Halal cosmetics in the forthcoming month.	1	2	3	4	5
2	I am likely to choose Halal cosmetics in future.	1	2	3	4	5
3	I am willing to choose Halal cosmetics.	1	2	3	4	5

Thank you very much for taking time to complete this questionnaire.

Appendix B: The Result of Factor Analysis

Factor Analysis for Attitude

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.	.967
Bartlett's Test of Approx. Chi-Square	5089.857
Sphericity Df	45
Sig.	.000

Communalities

	Initial	Extraction
i intend to buy Halal cosmetics in the near future	1.000	.792
choosing Halal cosmetics is a wise idea	1.000	.753
i like to choose Halal cosmetics	1.000	.876
i look forward to buy Halal cosmetics	1.000	.864
buying Halal cosmetic is a good idea	1.000	.821
buying Halal cosmetics is an idea i like	1.000	.892
buying Halal cosmetics would be pleasant	1.000	.821
i will continue buying Halal cosmetics	1.000	.894
Buying Halal cosmetics will be beneficial for me	1.000	.851
i feel safety when i purchase Halal cosmetics.	1.000	.857

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component
	1
i intend to buy Halal cosmetics in the near future	.890
choosing Halal cosmetics is a wise idea	.868
i like to choose Halal cosmetics	.936
i look forward to buy Halal cosmetics	.930
buying Halal cosmetic is a good idea	.906
buying Halal cosmetics is a idea i like	.945
buying Halal cosmetics would be pleasant	.906
i will continue buying Halal cosmetics	.946
Buying Halal cosmetics will be beneficial for me	.922
i feel safety when i purchase Halal cosmetics.	.926

Extraction Method: Principal Component Analysis.

a. 1 components extracted.

Factor Analysis for Subjective Norm

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.	.920
Bartlett's Test of Approx. Chi-Square	2863.173
Sphericity Df	21
Sig.	.000

Communalities

	Initial	Extraction
People who are important to me think that I should buy Halal cosmetics	1.000	.793
People who influence in my behavior think that I should buy Halal cosmetics	1.000	.835
People whose opinions I value will encourage me to buy Halal cosmetics	1.000	.817
People who are important to me will support me to buy Halal cosmetics	1.000	.836
People who influence in my behavior think that I should buy Halal cosmetics	1.000	.848
Most people who are important to me choose the Halal cosmetics	1.000	.801
My friends would think that I should choose Halal cosmetics	1.000	.804

Extraction Method: Principal Component Analysis.

Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	5.735	81.926	81.926	5.735	81.926	81.926
2	.362	5.172	87.099			
3	.237	3.384	90.482			
4	.226	3.225	93.708			
5	.184	2.626	96.334			
6	.156	2.231	98.565			
7	.100	1.435	100.000			

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component
	1
People who are important to me think that I should buy Halal cosmetics	.890
People who influence in my behavior think that I should buy Halal cosmetics	.914
People whose opinions I value will encourage me to buy Halal cosmetics	.904
People who are important to me will support me to buy Halal cosmetics	.915
People who influence in my behavior think that I should buy Halal cosmetics	.921
Most people who are important to me choose the Halal cosmetics	.895
My friends would think that I should choose Halal cosmetics	.897

Extraction Method: Principal Component Analysis.

a. 1 components extracted.

Factor Analysis for Perceived Behavioural Control

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.	.814
Bartlett's Test of Sphericity Approx. Chi-Square	901.485
Df	10
Sig.	.000

Communalities

	Initial	Extraction
I am capable of buying Halal cosmetics	1.000	.762
Buying Halal cosmetics is entirely within my control	1.000	.765
I have the resources to buy Halal cosmetics	1.000	.189
I have the knowledge to buy Halal cosmetics	1.000	.719
I have the ability to buy Halal cosmetics	1.000	.735

Extraction Method: Principal Component Analysis.

Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	3.169	63.382	63.382	3.169	63.382	63.382
2	.873	17.469	80.851			
3	.442	8.840	89.691			
4	.293	5.856	95.547			
5	.223	4.453	100.000			

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component
	1
I am capable of buying Halal cosmetics	.873
Buying Halal cosmetics is entirely within my control	.875
I have the resources to buy Halal cosmetics	.434
I have the knowledge to buy Halal cosmetics	.848
I have the ability to buy Halal cosmetics	.857

Extraction Method: Principal Component Analysis.

a. 1 components extracted.

Factor Analysis for Brand Awareness

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.	.937
Bartlett's Test of Approx. Chi-Square	2525.842
Sphericity Df	45
Sig.	.000

Communalities

	Initial	Extraction
I usually choose Halal cosmetics with the brand I know	1.000	.714
Brands make it easier to choose the Halal cosmetic products	1.000	.699
Brands influence my choice of purchase Halal cosmetics	1.000	.645
I prefer buying well-known brands of Halal cosmetics	1.000	.621
I can think of more international Halal cosmetic brands than local ones	1.000	.252
I can remember a number of different Halal cosmetic brands when purchasing	1.000	.526
I am likely to buy the Halal cosmetic with brand that I remember best	1.000	.719
I usually choose well-advertised Halal cosmetic with brands	1.000	.721
I take note of brands of Halal cosmetic coming into the market	1.000	.694
I usually buy the best-selling brands of Halal cosmetics	1.000	.681

Extraction Method: Principal Component Analysis.

Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	6.273	62.732	62.732	6.273	62.732	62.732
2	.839	8.387	71.119			
3	.722	7.221	78.340			
4	.470	4.700	83.040			
5	.390	3.899	86.939			
6	.320	3.201	90.140			
7	.272	2.722	92.862			
8	.259	2.591	95.453			
9	.240	2.396	97.849			
10	.215	2.151	100.000			

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component
	1
I usually choose Halal cosmetics with the brand I know	.845
Brands make it easier to choose the Halal cosmetic products	.836
Brands influence my choice of purchase Halal cosmetics	.803
I prefer buying well-known brands of Halal cosmetics	.788
I can think of more international Halal cosmetic brands than local ones	.502
I can remember a number of different Halal cosmetic brands when purchasing	.725
I am likely to buy the Halal cosmetic with brand that I remember best	.848
I usually choose well-advertised Halal cosmetic with brands	.849
I take note of brands of Halal cosmetic coming into the market	.833
I usually buy the best-selling brands of Halal cosmetics	.825

Extraction Method: Principal Component Analysis.

a. 1 components extracted.

Factor Analysis for Intention to Purchase Halal Cosmetics

KMO and Bartlett's Test

Kaiser-Meyer-Olkin Measure of Sampling Adequacy.	.713
Bartlett's Test of Approx. Chi-Square	1035.325
Sphericity Df	3
Sig.	.000

Communalities

	Initial	Extraction
I plan to choose Halal cosmetics in the forthcoming month.	1.000	.829
I am likely to choose Halal cosmetics in future.	1.000	.938
I am willing to choose Halal cosmetics.	1.000	.895

Extraction Method: Principal Component Analysis.

Total Variance Explained

Component	Initial Eigenvalues			Extraction Sums of Squared Loadings		
	Total	% of Variance	Cumulative %	Total	% of Variance	Cumulative %
1	2.662	88.750	88.750	2.662	88.750	88.750
2	.257	8.566	97.316			
3	.081	2.684	100.000			

Extraction Method: Principal Component Analysis.

Component Matrix^a

	Component
	1
I plan to choose Halal cosmetics in the forthcoming month.	.910
I am likely to choose Halal cosmetics in future.	.969
I am willing to choose Halal cosmetics.	.946

Extraction Method: Principal Component Analysis.

a. 1 components extracted.

Appendix C: The Result of Demographic Analysis

age of respondent

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid under 20 years	23	6.4	6.4	6.4
20-25years	277	76.9	76.9	83.3
26-30years	31	8.6	8.6	91.9
31-40years	24	6.7	6.7	98.6
41-50years	5	1.4	1.4	100.0
Total	360	100.0	100.0	

education

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid undergraduate	280	77.8	77.8	77.8
master's degree	41	11.4	11.4	89.2
doctoral degree	36	10.0	10.0	99.2
others	3	.8	.8	100.0
Total	360	100.0	100.0	

religion of respondents

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid muslim	235	65.3	65.3	65.3
buddhist	79	21.9	21.9	87.2
christian	13	3.6	3.6	90.8
christian	19	5.3	5.3	96.1
others	14	3.9	3.9	100.0
Total	360	100.0	100.0	

citizenship

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Malaysian	295	81.9	81.9	81.9
Non-malaysian	64	17.8	17.8	99.7
4	1	.3	.3	100.0
Total	360	100.0	100.0	

Ethnicity

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Malay	201	55.8	55.8	55.8
Chinese	97	26.9	26.9	82.8
Indian	15	4.2	4.2	86.9
Others	47	13.1	13.1	100.0
Total	360	100.0	100.0	

Marital status

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid single	324	90.0	90.0	90.0
married	36	10.0	10.0	100.0
Total	360	100.0	100.0	

Family income per month

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid <RM1000	109	30.3	30.3	30.3
RM1000-3999	181	50.3	50.3	80.6
RM4000-5999	38	10.6	10.6	91.1
RM6000-10000	25	6.9	6.9	98.1
aboveRM10000	7	1.9	1.9	100.0
Total	360	100.0	100.0	

Type of residential household

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Urban	154	42.8	42.8	42.8
Semi Urban	130	36.1	36.1	78.9
Rural	76	21.1	21.1	100.0
Total	360	100.0	100.0	

scholarship

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid 0	1	.3	.3	.3
yes	88	24.4	24.4	24.7
no	268	74.4	74.4	99.2
3	3	.8	.8	100.0
Total	360	100.0	100.0	

Appendix D: The Result of Reliability Analysis

Attitude

Case Processing Summary

	N	%
Cases Valid	360	100.0
Excluded ^a	0	.0
Total	360	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	Cronbach's Alpha Based on Standardized Items	N of Items
.979	.979	10

Subjective Norm

Case Processing Summary

	N	%
Cases Valid	360	100.0
Excluded ^a	0	.0
Total	360	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.963	7

Perceived Behavioral Control

Case Processing Summary

		N	%
Cases	Valid	360	100.0
	Excluded ^a	0	.0
	Total	360	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.731	5

Brand Awareness

Case Processing Summary

		N	%
Cases	Valid	360	100.0
	Excluded ^a	0	.0
	Total	360	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.905	4

Intention to Purchase

Case Processing Summary

		N	%
Cases	Valid	360	100.0
	Excluded ^a	0	.0
	Total	360	100.0

a. Listwise deletion based on all variables in the procedure.

Reliability Statistics

Cronbach's Alpha	N of Items
.935	3

Appendix E: The Result of Descriptive Analysis

Descriptive Statistics

	N	Min.	Max.	Mean	Std. Deviation	Variance
i intend to buy Halal cosmetics in the near future	360	1	5	4.03	1.086	1.180
choosing Halal cosmetics is a wise idea	360	1	5	4.08	1.061	1.125
i like to choose Halal cosmetics	360	1	5	4.09	1.112	1.237
i look forward to buy Halal cosmetics	360	1	5	4.09	1.067	1.139
buying Halal cosmetic is a good idea	360	1	5	4.14	1.035	1.071
buying Halal cosmetics is a idea i like	360	1	5	4.05	1.093	1.195
buying Halal cosmetics would be pleasant	360	1	5	4.08	1.055	1.113
i will continue buying Halal cosmetics	360	1	5	4.02	1.161	1.348
Buying Halal cosmetics will be beneficial for me	360	1	5	4.05	1.126	1.268
i feel safety when i purchase Halal cosmetics.	360	1	5	4.12	1.133	1.284
Valid N (listwise)	360					

Descriptive Statistics

	N	Min.	Max.	Mean	Std. Deviation	Variance
People who are important to me think that I should buy Halal cosmetics	360	1	5	3.74	1.180	1.391
People who influence in my behavior think that I should buy Halal cosmetics	360	1	5	3.73	1.131	1.279
People whose opinions I value will encourage me to buy Halal cosmetics	360	1	5	3.86	1.109	1.231
People who are important to me will support me to buy Halal cosmetics	360	1	5	3.89	1.125	1.266
People who influence in my behavior think that I should buy Halal cosmetics	360	1	5	3.79	1.109	1.229
Most people who are important to me choose the Halal cosmetics	360	1	5	3.72	1.161	1.349
My friends would think that I should choose Halal cosmetics	360	1	5	3.81	1.166	1.360
Valid N (listwise)	360					

Descriptive Statistics

	N	Min.	Max	Mean	Std. Deviation	Variance
code number given to each respondent	360	1	360	180.50	104.067	10830.000
I am capable of buying Halal cosmetics	360	1	5	3.99	.899	.808
Buying Halal cosmetics is entirely within my control	360	1	5	3.95	.924	.853
I have the resources to buy Halal cosmetics	360	1	42	3.85	2.259	5.103
I have the knowledge to buy Halal cosmetics	360	1	5	3.62	1.138	1.295
I have the ability to buy Halal cosmetics	360	1	5	3.93	.975	.951
Valid N (listwise)	360					

Descriptive Statistics

	N	Min	Max	Mean	Std. Deviation	Variance
I usually choose Halal cosmetics with the brand I know	360	1	5	3.87	1.117	1.248
Brands make it easier to choose the Halal cosmetic products	360	1	5	3.98	.993	.986
Brands influence my choice of purchase Halal cosmetics	360	1	5	3.90	1.072	1.149
I prefer buying well-known brands of Halal cosmetics	360	1	5	3.99	1.021	1.042
I can think of more international Halal cosmetic brands than local ones	360	1	5	3.36	1.083	1.174
I can remember a number of different Halal cosmetic brands when purchasing	360	1	5	3.32	1.042	1.086
I am likely to buy the Halal cosmetic with brand that I remember best	360	1	5	3.83	1.050	1.103
I usually choose well-advertised Halal cosmetic with brands	360	1	5	3.79	1.033	1.068
I take note of brands of Halal cosmetic coming into the market	360	1	5	3.58	1.124	1.264
I usually buy the best-selling brands of Halal cosmetics	360	1	5	3.69	1.095	1.200
Valid N (listwise)	360					

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation	Variance
I plan to choose Halal cosmetics in the forthcoming month.	360	1	5	3.79	1.157	1.339
I am likely to choose Halal cosmetics in future.	360	1	5	4.09	1.082	1.171
I am willing to choose Halal cosmetics.	360	1	5	4.17	1.045	1.092
Valid N (listwise)	360					

Appendix F: The Result of Correlation Analysis

Correlations

		iv1	iv2	iv3	iv4	dv
iv1	Pearson	1	.854**	.675**	.703**	.876**
	Correlation					
	Sig. (2-tailed)		.000	.000	.000	.000
	N	360	360	360	360	360
iv2	Pearson	.854**	1	.630**	.757**	.821**
	Correlation					
	Sig. (2-tailed)	.000		.000	.000	.000
	N	360	360	360	360	360
iv3	Pearson	.675**	.630**	1	.583**	.654**
	Correlation					
	Sig. (2-tailed)	.000	.000		.000	.000
	N	360	360	360	360	360
iv4	Pearson	.703**	.757**	.583**	1	.712**
	Correlation					
	Sig. (2-tailed)	.000	.000	.000		.000
	N	360	360	360	360	360
dv	Pearson	.876**	.821**	.654**	.712**	1
	Correlation					
	Sig. (2-tailed)	.000	.000	.000	.000	
	N	360	360	360	360	360

** . Correlation is significant at the 0.01 level (2-tailed).

Appendix G: The Result of Multiple Regression Analysis

Model Summary^b

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.893 ^a	.797	.795	.46660

a. Predictors: (Constant), iv4, iv3, iv1, iv2

b. Dependent Variable: dv

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	303.845	4	75.961	348.909	.000 ^a
	Residual	77.288	355	.218		
	Total	381.133	359			

a. Predictors: (Constant), iv4, iv3, iv1, iv2

b. Dependent Variable: dv

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	.011	.124		.090	.928
	iv1	.602	.050	.586	11.944	.000
	iv2	.188	.051	.188	3.703	.000
	iv3	.079	.037	.072	2.164	.031
	iv4	.143	.046	.116	3.078	.002

a. Dependent Variable: dv

Residuals Statistics^a

	Minimum	Maximum	Mean	Std. Deviation	N
Predicted Value	1.2637	5.0700	4.0157	.91998	360
Residual	-1.52671	1.64384	.00000	.46399	360
Std. Predicted Value	-2.991	1.146	.000	1.000	360
Std. Residual	-3.272	3.523	.000	.994	360

a. Dependent Variable: dv