

**THE EFFECT OF GREEN MARKETING TOOLS ON
MILLENNIAL INTENTION TO PURCHASE GREEN
PRODUCTS**

WAN NURUL ADILAH WAN YUSOFF

**MASTER OF SCIENCE
UNIVERSITI UTARA MALAYSIA
JULY 2015**

**THE EFFECT OF GREEN MARKETING TOOLS ON
MILLENNIAL INTENTION TO PURCHASE GREEN
PRODUCTS**

WAN NURUL ADILAH WAN YUSOFF

**Thesis Submitted to
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia,
in Partial Fulfillment of the Requirement for the Master of Sciences
(Management)
2015**


Othman Yeop Abdullah
Graduate School of Business

Universiti Utara Malaysia

PERAKUAN KERJA KERTAS PENYELIDIKAN
(Certification of Research Paper)

Saya, mengaku bertandatangan, memperakukan bahawa
(I, the undersigned, certified that)

WAN NURUL ADILAH BINTI WAN YUSOFF (815761)

Calon untuk Ijazah Sarjana
(Candidate for the degree of)

MASTER OF SCIENCE (MANAGEMENT)

telah mengemukakan kertas penyelidikan yang bertajuk
(has presented his/her research paper of the following title)

THE EFFECT OF GREEN MARKETING TOOLS ON MILLENNIAL INTENTION TO PURCHASE GREEN PRODUCTS

Seperti yang tercatat di muka surat tajuk dan kulit kertas penyelidikan
(as it appears on the title page and front cover of the research paper)

Bahawa kertas penyelidikan tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan.

(that the research paper acceptable in the form and content and that a satisfactory knowledge of the field is covered by the research paper).

Nama Penyelia : **DR. NORZIEIRANI AHMAD**
(Name of Supervisor)

Tandatangan :
(Signature)

Tarikh : **23 JUNE 2015**
(Date)

PERMISSION TO USE

In presenting this thesis in fulfilment of the requirements for a Post Graduate degree from the Universiti Utara Malaysia (UUM), I agree that the Library of this university may make it freely available for inspection. I further agree that permission for copying this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisor(s) or in their absence, by the Dean of Othman Yeop Abdullah Graduate School of Business where I did my thesis. It is understood that any copying or publication or use of this thesis or parts of it for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the UUM in any scholarly use which may be made of any material in my thesis.

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

Dean of Othman Yeop Abdullah Graduate School of Business

Universiti Utara Malaysia

06010 UUM Sintok

Kedah Darul Aman

ACKNOWLEDGEMENT

“In the name of Allah, The most Gracious and Selawat and Salam to His Messenger our Prophet Muhammad SAW”.

Alhamdulillah, thanks to Allah, the Almighty for His blessing and guidance during difficulties in prepared this research. Upon completion of this research, I would like to express my gratitude to many parties. My heartfelt thanks go to my supervisor Dr. Norzieriani Ahmad for her fully encouragement and guidance that helped me to create and produce this research through all the process.

Last but not least, I would like to thank my family members especially my lovely parents for their outgoing support and understanding from the beginning till the completion of this paper. They have provided me with their endless emotional and moral support without any hesitate. All the tremendous knowledge and new experiences that I gain during this process is really precious and will help me in improving my skills for working in.

Lastly, once again, I want to thanks to everybody that has lending their hands in helping me doing success in this study.

ABSTRACT

The objective of this research is to examine the effect of green marketing tools (eco-label, eco-brand, environmental advertising and trust) on millennial intentions to purchase green products. The sample size of this study is 374 samples represent of UUM local students. Multistage non probability sampling technique which is the combination of convenience and quota technique was used in this study. The questionnaires were analyzed with the Statistical Packaged for Social Science (SPSS) using descriptive, correlation and multiple regression analysis. The findings of this study indicated that eco-brand, environmental advertisement and trust have significant relationship with the millennial intention to purchase green product, however, eco-label had no influence. The discussion of analysis is provided in this study.

Keywords: Green marketing strategies concept, perception of eco-labeling, perception of eco-brand, environmental advertising, trust, customers' intention.

TABLE OF CONTENTS

ABSTRACT	1
ACKNOWLEDGEMENT	ii
TABLE OF CONTENTS	iii
LIST OF TABLE	viii
LIST OF OF FIGURES	x

CHAPTER 1 : INTRODUCTION	1
1.0 Introduction	1
1.1 Background of the Study	1 - 5
1.2 Problem Statement	6 -9
1.3 Research Questions	9
1.4 Research Objective	10
1.5 Significance of the Study	11
1.5.1 Theoretical Significance	11
1.5.2 Managerial Significance	11
1.6 Operational of Key Terms	12 - 14
1.7 Scope and Limitation of the Study	15 -16
1.8 Organization of the Dissertation	16 - 17

CHAPTER 2 : LITERATURE REVIEW

2.0 Introduction	18
2.1 Review of related Literature	19

2.1.1	Green Marketing Strategies Concept	19 - 20
2.1.2	Perception of Eco-Labeling	20 - 22
2.1.3	Perception of Eco-Brand	23 - 25
2.1.4	Environmental Advertisement	25 -26
2.1.5	Trust in eco-label and eco-brand	27 - 30
	2.1.5.1 Trust in Eco-Label	27 - 29
	2.1.5.2 Trust in Eco-Brand	29 - 30
2.1.6	Consumers' Intention	31 - 32

CHAPTER 3 : METHODOLOGY

3.0	Introduction	33
3.1	Research Framework	33-34
3.2	Hypotheses	34-35
3.3	Research Design	
3.3.1	Type of Study	35-36
3.3.2	Unit Analysis	37
3.4	Measurement of Variables	37-38
3.5	Instrument in the Study	39-42
3.6	Data Collection	42
3.7	Sampling Design	
3.7.1	Population and Sample Size	43
3.7.2	Sampling Technique	43-44
3.8	Data Collection Procedure	44-45
3.8.1	Questionnaire Rate of Return	45

3.9 Techniques of Data Analysis	
3.9.1 Statistical Analysis	46
3.10 Pilot Test	46
3.11 Reliability Test	46-47

CHAPTER 4 : RESULT AND DISCUSSION

4.0 Introduction	48
4.1 Overview of Data Analysis	
4.1.1 Research Response Rate	48
4.1.2 Demographic Characteristic	48-51
4.2 Goodness of Measure	51
4.2.1 Reliability Analysis of Variables	51
4.2.2 Descriptive Statistic	52-53
4.3 Correlation Analysis	54
4.4 The Regression of Analysis	55-57

CHAPTER 5 :CONCLUSION AND RECOMMENDATION

5.0 Introduction	58
5.1 Discussion of the Findings	58
5.1.1 The effect of eco-brand on consumer intentions to purchase Green products.	59
5.1.2 The effect of environmental advertisements on consumer intentions to purchase Green products.	59-60

5.1.3 The effect of trust in eco-labelling and eco-brand on consumer intentions to purchase Green products.	60
5.1.4 The effect of eco-labelling on consumer intentions to purchase Green products.	61
5.2 Implications of the Study	61-62
5.3 Recommendations for Future Research	62
5.4 Conclusion	63
REFERENCES	63-70
APPENDIX	71-88

LIST OF TABLES

Table 1.1 Operational of Keys Terms	12-14
Table 3.1 Measurement of Scale	37
Table 3.2 Summary of the Questionnaire	38
Table 3.3 Eco-Labeling	39
Table 3.4 Eco-Brand	40
Table 3.5 Environmental Advertisement	41
Table 3.6 Trust	41
Table 3.7 Customers' Intention	42
Table 3.8 Summary of Data Collection Procedure	45
Table 3.9 Reliability Analysis to Overall Measurement	47
Table 4.1 The Respondents' Demographic Characteristic	49
Table 4.2 Cronbach's Alpha Value	52
Table 4.3 Descriptive Statistics	53
Table 4.4 Pearson Correlations	54
Table 4.5 Model Summary	55
Table 4.6 ANOVA	56
Table 4.7 Coefficient Table	56
Table 4.8 Hypotheses Summary	57

LIST OF FIGURES

Figure 1.1 The Concept of Evolution Green Marketing	2
Figure 3.1 Research Framework	34

CHAPTER 1

INTRODUCTION

1.0 Introduction

Chapter one covers (1) background of the study, (2) the statement of the problem, (3) the question of research, (4) the objective of the research, (5) the significance of the study, (6) the scope and limitation of the study and lastly (7) organizational of the remaining chapter.

1.1 Background of the Study

According to Jacquelyn A. Ottman (2011), a decade ago to bring green products into people shopping was a very fringe trend. But, times have changed and everyone is worried about today's environmental issues, since among the nation in the world reflected that the earth are getting old from time to time and numerous people react the environmental issues positively. Hence, positive change awareness increasingly every year since two decade ago that causes the communities now aware the effects of the environmental issue has been a part of lives.

In addition, Kam and Wong (2012) mention that, there are two causes the corporate business towards on the environmental phenomenon. Firstly, environmental problem such as global problem, global warming, pollution, climate change, ozone depletion, green house effect and nuclear condense respect no border. Due to that, several international multilateral or bilateral agreement and national law have enforced to legalize and control environmental acts. Secondly, people now are aware that human activities also contributed for environmental issues. Thus, most people nowadays are

The contents of
the thesis is for
internal user
only

References

- Abdul Rashid, N. R. (2009). Awareness of Eco-label in Malaysia's Green Marketing Initiative. *International Journal of Business Management*, 4(8).
- Bertrandias, L., & Gambier, L. E. (2014). Others environmental concern as a social determinant of green buying. *Journal of Consumer Marketing*, 31(6/7).
- Borin, N., Cerf, D. C., & Krishnan, R. (2011). Consumer effects of environmental impact in product labeling. *Journal of Consumer Marketing*, 28(1), 76-86.
- Borin, N., Mullikin, J. L., & Krishnan, R. (2013). An analysis of consumer reactions to green strategies. *Journal of Product & Brand Management*, 22(2), 118 - 128.
- Chahal, H., Dangwal, R., & Raina, S. (2014). Antecedents and consequences of strategic green marketing orientation. *Journal of Global Responsibility*, 5(2).
- Dekhili, S., & Achabou, M. A. (2014). Eco-labelling brand strategy: Independent certification versus self-declaration. *European Business Review*, , 26(4), 305 - 329.
- D'Souza, C. (2004). Ecolabel programmes: a stakeholder (consumer) perspective. *Corporate Communications: An International Journal*, 9(3), 179 - 188.
- D'Souza, C., Taghian, M., & Lamb, P. (2006). An empirical study on the influence of environmental labels on consumers. *An International Journal*, 11(2), 162 - 173.
- Farache, F., & Perks, K. J. (2010). CSR advertisements: a legitimacy tool? *Corporate Communications: An International Journal*, 15(3), 235 - 248.

From concern to consumption. (2013). *Strategic Direction*, 29(8), 26 – 28

Hao, C. H., Tzong, H. L., Lai, M. C., & Ling, L. (2014). Environmental consciousness and green customer behavior: An examination of motivation crowding effect. *International Journal of Hospitality Management*.

Hao, K. C., & Chang, C. (2013). Advertising to Chinese youth: a study of public service ads in Hong Kong. *Qualitative Market Research: An International Journal*, 16(4), 421 - 435.

Hartmann, P., Apaolaza, V., & Ibañez. (2013). Desert or rain. *European Journal of Marketing*, 47(5/6), 917 - 933.

Hartmann, P., & Ibañez, V. A. (2011). Consumer attitude and purchase intention toward green energy brands: The roles of psychological benefits and environmental concern. *Journal of Business Research*, 65, 1254-1263.

Hassan, S. H. (2014). The Role of Islamic Values on Green Purchase Intention. *Journal of Islamic Marketing*, 5(3).

Haytko, D. L., & Matulich, E. (0). Green Advertising and Environmentally Responsible Consumer Behaviors: Linkages Examined. *Journal of Management and Marketing Research*, 1.

Jabatan Alam Sekitar / Kementerian Sumber Asli & Alam Sekitar. (2010). Retrieved from <http://www.doe.gov.my>

Juwaheer, T. D., Pudaruth, S., Monique, M., & Noyaux, E. (2012). Analysing the impact of green marketing strategies on consumer purchasing patterns in Mauritius.

World Journal of Entrepreneurship, Management and Sustainable Development, 8(1), 36-59.

Kam, S., & Wong, S. (2012). The influence of green product competitiveness on the success of green product innovation. *European Journal of Innovation Management*, 15(4), 468 - 490.

Kassaye, W. W. (2001). Green dilemma. *Marketing Intelligence & Planning*, 19(6), 444 - 455.

Kaur, R., & Aggarwal, R. (2013). The regulatory environment of comparative advertisement in India ? an analysis. *International Journal of Law and Management*, 55(6), 429 - 443.

Klink, R. R., & Athaide, G. A. (2014). Examining the brand name ? mark relationship in emerging markets. *Journal of Product & Brand Management*, 23(4/5), 262 - 267.

Lee, K. (2008). Opportunities for green marketing: young consumers. *Marketing Intelligence & Planning*, 26(6), 573 - 586.

Leonidou, L. C., Leonidou, C. N., Palihawadana, D., & Hultman, M. (2011). Evaluating the green advertising practices of international firms: a trend analysis. *International Marketing Review*, 28(1), 6 - 33.

Liu, L., Chen, R., & He, F. (2014). How to promote purchase of carbon offset products: Labeling vs. calculation? *Journal of Business Research*, 7.

- Lu, L., Bock, D., & Joseph, M. (2013). (2013), "Green marketing: what the Millennials buy", *Journal of Business Strategy*, Vol. 34 Iss 6 pp. 3 - 10.
Journal of Business Strategy, 34(6), 3 - 10.
- Matthes, J., Wonneberger, A., & Schmuck, D. (2013). Consumers' green involvement and the persuasive effects of emotional versus functional ads.
Journal of Business Research.
- Md Harizan, S. H., & Haron, M. S. (2012). Green Product Purchase Behaviour: Relevance for Muslims. *Chinese Business Review*, 11(4), 377-382.
- Mohd Suki, N. (2013). "Young consumer ecological behaviour. *Management of Environmental Quality*, 24(6), 726 - 737.
- Mohd Suki, N., & Mohd Suki, N. (2015). Consumers' environmental behaviour towards staying at a green hotel. *Management of Environmental Quality: An International Journal*, 26(1), 103 - 117.
- Mohd. Suki, N. (2013). GREEN AWARENESS EFFECTS ON CONSUMERS' PURCHASING DECISION: SOME INSIGHTS FROM MALAYSIA.
- Mourad, M., & Ahmed, Y. S. (2012). Perception of green brand in an emerging innovative market. *European Journal of Innovation Management*, 15 (4), 514 - 537.
- Ooi, J. M., Kwek, C. L., & Keoy, K. H. (2012). The Antecedents of Green Purchase Intention among Malaysian Consumers. *Business Innovation* , 38.
- Ottoman, J, A. (2011). The New Rules of Green Marketing *Strategies, Tools and Inspiration for Sustainable Branding*. UK: Greenleaf Publishing.

- Pedro, J., Luzio, P., & Lemke, F. (2013). Exploring green consumers' product demands and consumption processes. *European Business Review*, 25 (3), 281 - 300.
- Phau, I., & Ong, D. (2007). An investigation of the effects of environmental claims in promotional messages for clothing brands. *Marketing Intelligence & Planning*, 25(7), 772 - 788.
- Pickett-Baker, J., & Ozaki, R. (2008). Pro-environmental products: marketing influence on consumer purchase decision. *Journal of Consumer Marketing*, 25(5), 281 - 293.
- Proto, M., Malandrino, O., & Supino, S. (2007). Eco-labels: a sustainability performance in benchmarking? *Management of Environmental Quality: An International Journal*, 18(6), 669 - 683.
- Proto, M., Malandrino, O., & Supino, S. (2007). Eco-labels: a sustainability performance in benchmarking? *Management of Environmental Quality: An International Journal*, 18(6), 669 - 683.
- Rahbar, E., & Abdul Wahid, N. (2010). Ethno-Cultural Differences and Consumer Understanding of Eco-Labels: An Empirical Study in Malaysia. *Journal of Sustainable Development*, 3.
- Rahbar, E., & Wahid, N. A. (2011). Investigation of green marketing tools' effect on consumers' purchase behavior. *Business Strategy Series*, 12(2), 73 - 83.
- Rios, F. J., Martz, T. L., Moreno, F. F., & Soriano, P. C. (2006). Improving attitudes toward brands with environmental associations: an experimental approach. *Journal of Consumer Marketing*, 23 (1), 26 - 33.

- Rivera-Camino, J. (2007). Re-evaluating green marketing strategy: a stakeholder perspective. *European Journal of Marketing*, 41(11/12), 1328 - 1358.
- Shahnaei, S. (2012). The Impact of Individual Differences on Green Purchasing of Malaysian Consumers. *International Journal of Business and Social Science*, 3.
- Skuras, D., & Vakrou, A. (2002). Consumers' willingness to pay for origin labelled wine : A Greek case study. *British Food Journal*, 104(11), 898 - 912.
- Thgersen, J., Haugaard, P., & Olesen, A. (2010). Consumer responses to ecolabels. *European Journal of Marketing*, 44(11/12), 1787 - 1810.
- Tzivilakis, J., Warner, A. G., McGeevor, K., & Lewis, K. (2012). (2012),"A framework for practical and effective eco#labelling of food products", *Sustainability Accounting, Management and Policy Journal*, Vol. 3 Iss 1 pp. 50 - 73. *Sustainability Accounting, Management and Policy Journal*, 3(1), 50 - 73.
- Weisstein, F. L., Asgari, M., & Shir, W. S. (2014). Price presentation effects on green purchase intentions. *Journal of Product & Brand Management*, 23(3), 230 - 239.
- Wiedmann, K. P., Stefan, N. H., Behrens, H., & Klarmann, C. (2014). Tasting green: an experimental design for investigating consumer perception of organic wine. *British Food Journal*, 116(2), 197 - 211.

Yen, N. G., & Abdul Wahid, N. (2014). A Review on Green Purchase Behaviour Trend of Malaysian Consumers. *Canadian Center of Science and Education*, 11.

Yi, C. H., Yang, M., & Yu, C. W. (2014). Effects of green brand on green purchase intention. *Marketing Intelligence & Planning*, 32(3), 250 - 268.

Yu, Shan, C. C., & Hsun, C. (2013). Towards green trust. *Management Decision*, 51(1), 63 - 82.