

Hakcipta © tesis ini adalah milik pengarang dan/atau pemilik hakcipta lain. Salinan boleh dimuat turun untuk kegunaan penyelidikan bukan komersil ataupun pembelajaran individu tanpa kebenaran terlebih dahulu ataupun caj. Tesis ini tidak boleh dihasilkan semula ataupun dipetik secara menyeluruh tanpa memperolehi kebenaran bertulis daripada pemilik hakcipta. Kandungannya tidak boleh diubah dalam format lain tanpa kebenaran rasmi pemilik hakcipta.

**HUBUNGAN SIKAP, PENGARUH SOSIAL, JANGKAAN
BERSALAH, NIAT DAN TINGKAH LAKU PEMBELIAN
PRODUK TIRUAN DALAM KALANGAN PENGGUNA DI
MALAYSIA**

UUM

AZLI BIN MUHAMMAD

Universiti Utara Malaysia

**IJAZAH DOKTOR FALSAFAH
UNIVERSITI UTARA MALAYSIA
Januari 2017**

**HUBUNGAN SIKAP, PENGARUH SOSIAL, JANGKAAN BERSALAH, NIAT
DAN TINGKAH LAKU PEMBELIAN PRODUK TIRUAN DALAM KALANGAN
PENGGUNA DI MALAYSIA**

Oleh

AZLI BIN MUHAMMAD

UUM
Universiti Utara Malaysia

**Tesis ini dikemukakan kepada
Othman Yeop Abdullah Graduate School of Business,
Universiti Utara Malaysia
sebagai memenuhi keperluan untuk Ijazah Doktor Falsafah**

KEBENARAN MENGGUNA

Dalam menyerahkan tesis ini sebagai memenuhi keperluan pengajian ijazah Universiti Utara Malaysia (UUM), saya bersetuju supaya pihak perpustakaan UUM mengedarkan tesis ini bagi tujuan rujukan. Saya juga bersetuju bahawa kebenaran untuk membuat salinan keseluruhan atau sebahagian daripadanya bagi tujuan akademik mestilah mendapat kebenaran daripada penyelia saya atau semasa ketiadaan beliau, kebenaran tersebut boleh diperolehi daripada Dekan Othman Yeop Abdullah Graduate School of Business, Universiti Utara Malaysia. Sebarang salinan, penerbitan atau penggunaan keseluruhan atau sebahagian daripada tesis ini, untuk tujuan pemerolehan kewangan tidak dibenarkan tanpa kebenaran bertulis daripada saya. Di samping itu, pengiktirafan kepada UUM seharusnya diberikan dalam sebarang kegunaan bahan-bahan yang terdapat dalam tesis ini.

Permohonan untuk kebenaran membuat salinan atau lain kegunaan, sama ada keseluruhan atau sebahagiannya, boleh dibuat dengan menulis kepada:

Dekan Othman Yeop Abdullah Graduate School of Business
Universiti Utara Malaysia
06010 Sintok
Kedah, Malaysia.

UUM
Universiti Utara Malaysia

ABSTRAK

Peniruan merujuk kepada pembuatan salinan ke atas tanda dagang, paten, dan hak cipta barangan secara tidak sah tanpa mendapat kebenaran daripada pemilik sebenar yang bertujuan untuk meraih faedah yang ditawarkan oleh sesuatu produk berjenama. Peniruan produk merupakan satu fenomena yang telah lama wujud dan mendapat perhatian dalam kajian-kajian sebelum ini. Pengeluaran dan penjualan produk tiruan merupakan satu isu yang tiada akhirnya dan menjadi masalah yang semakin serius di pasaran antarabangsa amnya dan pasaran di Malaysia khususnya. Berlandaskan kepada Teori Tingkah laku Terancang, kajian ini memfokus kepada faktor-faktor yang mempengaruhi niat dan tingkah laku pembelian produk tiruan dalam kalangan pengguna di Malaysia. Kajian ini mengkaji perhubungan di antara sikap, pengaruh sosial, tanggapan kawalan tingkah laku, jangkaan bersalah dan pengalaman lepas terhadap niat dan tingkah laku pembelian produk tiruan. Kewujudan faktor pencilah dan faktor penyederhana dalam kajian ini membolehkan penerangan yang lebih terperinci berkaitan dengan faktor-faktor yang disebut serta keputusan hasil daripada kajian yang dijalankan. Kajian ini melibatkan seramai 392 responden di sekitar Kuala Lumpur, Pulau Pinang dan Johor Baharu yang mempunyai pengalaman membeli produk tiruan. Tujuh hipotesis telah diuji dan didapati enam daripada hipotesis tersebut disokong. Analisis menunjukkan kewujudan hubungan positif di antara niat dan tingkah laku pembelian produk tiruan. Sikap dan pengaruh sosial didapati mempengaruhi niat pembelian produk tiruan manakala tanggapan kawalan tingkah laku mempunyai hubungan positif dengan tingkah laku pembelian produk tiruan. Jangkaan bersalah menjadi hubungan pencilah antara sikap dan niat untuk membeli produk tiruan manakala pengalaman lepas menyederhanakan hubungan antara niat dan tingkah laku pembelian produk tiruan. Kajian ini juga menekankan implikasi penyelidikan, limitasi dan cadangan penyelidikan pada masa hadapan.

Kata kunci: produk tiruan, niat pembelian, sikap pengguna, Teori Tingkah laku Terancang, pengaruh sosial.

ABSTRACT

Counterfeiting refers to illegally making copies of trademark, patent, and copyright of product without permission from the owner with the aim to reap the benefits offered by a branded product. Counterfeiting is a phenomenon that has long been neglected in previous studies. Production and sale of counterfeit products is an issue that has no ending, and becoming an increasingly serious problem in the international market in general and Malaysian market in particular. Based on Theory of Planned Behaviour, this study focuses on the factors that influence the purchase intention and behavior among consumers towards counterfeit products in Malaysia. This study examined the relationships between attitudes, social influence, perceived behaviour control, anticipated guilt and past experience on intention and purchase behavior of counterfeit products. The consideration of putting both mediator and moderator factors in this research allow a more precise descriptions on the relationship between all the variables mentioned and the outcome of the research. This study involved 392 respondents in the area of Kuala Lumpur, Penang and Johor Baharu who have experience buying counterfeit products. Out of seven hypotheses tested, six were supported. The analyses revealed positive relationship between intention and purchase behaviour of counterfeit products. Attitudes and social influence have positive relationships with intention to purchase counterfeit products while perceived behavioural control has positive influence on purchase behaviour of counterfeit products. Anticipated guilt mediates the relationship between attitude and intention to purchase counterfeit products while past experience moderates the relationship between intention and purchase behaviour of counterfeit products. The study also highlighted implications of the study, limitations as well as suggestion future research.

Keywords: counterfeit products, purchase intention, consumer attitudes, Theory of Planned Behaviour, social influence.

PENGHARGAAN

Alhamdulillah, syukur ke hadrat Allah S.W.T kerana dengan izin dan limpah kurniaNYA, tesis ini dapat disiapkan dengan sempurna walaupun terdapat banyak halangan dan dugaan yang di hadapi.

Sehubungan dengan itu, saya ingin merakamkan setinggi-tinggi penghargaan dan ucapan terima kasih saya kepada Profesor Dr Haji Abdullah Haji Ghani selaku penyelia bagi tesis ini. Sebagai penyelia, Profesor Dr Abdullah telah banyak memberi bimbingan, tunjuk ajar dan galakan sehinggalah tesis ini berjaya disiapkan.

Begitu juga dirakamkan ucapan jutaan terima kasih kepada Profesor Dr. Rosli Mahmud dan Prof. Madya Dr Filzah Md Isa yang banyak memberi komen dan pandangan terhadap tesis ini pada sesi pembentangan proposal.

Di sini juga saya ingin merakamkan ucapan terima kasih kepada ibu bapa saya Muhammad Bin Abdullah dan Zawiyah Binti Salleh dan kedua mertua saya yang sentiasa mendoakan kejayaan saya. Jutaan terima kasih diucapkan kepada isteri saya, Nor Azila Mohd Noor dan anak-anak saya iaitu Nadia, Diana dan Suffia yang banyak menyuntik semangat dan memberikan sokongan kepada saya serta rakan-rakan seperjuangan di UUM dan Politeknik Tuanku Syed Sirajuddin Perlis yang sama-sama berkongsi pengalaman dan pandangan dalam menyiapkan tesis ini.

Akhir sekali, sekalung penghargaan buat penaja saya iaitu Kementerian Pengajian Tinggi dan semua pihak yang terlibat secara langsung dan tidak langsung dalam penghasilan tesis ini. Semoga bantuan dan pengorbanan yang disumbangkan mendapat keredhaan Allah S.W.T.

Universiti Utara Malaysia

ISI KANDUNGAN

PERAKUAN KERJA TESIS	<i>ii</i>
KEBENARAN MENGGUNA	<i>iii</i>
ABSTRAK	<i>iv</i>
<i>ABSTRACT</i>	<i>v</i>
PENGHARGAAN	<i>vi</i>
ISI KANDUNGAN	<i>vii</i>
SENARAI JADUAL	<i>xi</i>
SENARAI RAJAH	<i>xiii</i>
SENARAI LAMPIRAN	<i>xiv</i>
BAB SATU: PENGENALAN	
1.1 Pengenalan	1
1.2 Latar Belakang Kajian	1
1.3 Penyataan Masalah	9
1.4 Objektif Kajian	18
1.5 Soalan Kajian	19
1.6 Kepentingan Kajian	20
1.6.1 Kepentingan Teoritikal	20
1.6.1 Kepentingan Praktikal	24
1.7 Definisi Terma	28
1.8 Skop Kajian	29

1.9 Organisasi Bab-Bab Seterusnya	30
-----------------------------------	----

BAB 2: ULASAN KARYA

2.1 Pengenalan	32
2.2 Memahami Tingkah laku Pembelian	32
2.2.1 Faktor yang Mempengaruhi Tingkah laku Pembelian Pengguna	34
2.2.2 Jenis-jenis Tingkah laku Pembelian Pengguna	38
2.3 Tingkah laku Pembelian Tidak Beretika	42
2.4 Produk Tiruan	44
2.5 Profil Pembeli Produk Tiruan	50
2.6 Faktor-Faktor yang Mempengaruhi Niat untuk Membeli Produk Tiruan	52
2.7 Pengaruh Niat terhadap Tingkah laku Pembelian Pengguna	57
2.7.1 Kesan Penyederhana Pengalaman Lepas terhadap Hubungan di antara Niat dan Tingkah laku Pembelian Produk Tiruan	59
2.8 Faktor Yang Mempengaruhi Niat Membeli Produk Tiruan	67
2.8.1 Pengaruh Sikap terhadap Niat Membeli produk Tiruan	67
2.8.2 Peranan Pencelah Jangkaan Bersalah (<i>Anticipated Guilt</i>) terhadap Sikap dan Niat dalam Pembelian Produk Tiruan	72
2.8.3 Pengaruh Sosial terhadap Niat untuk Membeli Produk Tiruan	77
2.8.4 Pengaruh Tanggapan Kawalan Tingkah laku terhadap Niat	81

untuk Membeli Produk Tiruan	
2.8.5 Pengaruh Tanggapan Kawalan Tingkah laku terhadap Tingkah laku Pembelian Pengguna	85
2.9 Rangka Kerja Kajian	88
2.10 Pembangunan Hipotesis	98
BAB 3: METODOLOGI	
3.1 Pengenalan	104
3.2 Reka Bentuk Kajian	104
3.3 Pengoperasian Pemboleh ubah dan Pengukuran	105
3.4 Populasi dan Sampel Kajian	118
3.5 Kajian Kesahan Muka dan Ujian Rintis	124
3.5.1 Kesahan Instrumen	125
3.5.2 Kebolehpercayaan Instrumen	128
3.6 Proses Menginput dan Pengkodan Data	128
3.7 Analisa Maklum balas Kajian Data Sebenar	129
3.7.1 Kebagusan Data	130
3.7.2 Kadar Maklum balas	130
3.8 Teknik Analisa Data	132
3.8.1 Penyaringan Data	133
3.8.2 Mengurus Kehilangan Data	134
3.8.3 Penilaian Unsur Luar (outliers)	135
3.8.4 Penilaian Kenormalan	136

3.8.5 Ujian Multikolineran	138
3.8.6 Ujian Kebolehpercayaan dan Kesahan Konstruk	139
3.8.6.1 Ujian Kebolehpercayaan	140
3.8.6.2 Ujian Kesahan Kandungan	141
3.8.7 Mengukur Kesahan Tumpu (<i>Convergent Validity</i>)	144
3.8.8 Ujian Kesahan Pembezaan (<i>Discriminant Validity</i>)	147
3.8.9. Ujian <i>Non-Response Bias</i>	150
3.8.10 Analisa Deskriptif	153
3.8.11 Ujian Hipotesis	153
3.10 Ringkasan	154
BAB 4: ANALISA DATA	
4.1 Pengenalan	155
4.2 Profil Responden	155
4.2.1 Profil Responden	155
4.2.2 Maklumat pengalaman Membeli Produk Tiruan	158
4.3 Analisis Deskriptif Pemboleh ubah Utama	161
4.3.1 Tahap Tingkah laku Pembelian Produk Tiruan	162
4.4 Pengujian Hipotesis	162
4.5 Analisis Kesan Pencelah	165
4.6 Interaksi Pengalaman Lepas Sebagai Pembolehubah Penyederhana ke atas Hubungan Antara Niat dan Tingkah Laku	170
4.7 Ramalan Kualiti Model (<i>The Prediction Quality of the Mode</i>)	175

4.7.1 Nilai R ² dan Kesan Saiz	175
4.7.2 <i>Cross-Validated Redundancy</i> dan <i>Communality</i>	178
4.7.3 Tahap Kesepadanan Model (GoF)	179
4.8 Kesimpulan	180
BAB 5:PERBINCANGAN DAN KESIMPULAN	
5.1 Pengenalan	181
5.2 Ikhtisar Dapatan Kajian	181
5.3 Perbincangan	180
5.3.1 Tahap Tingkah laku Pembelian produk Tiruan dalam Kalangan Pengguna Malaysia	186
5.3.2 Pengaruh Niat Pengguna Terhadap Tingkah laku Pembelian Produk Tiruan	187
5.3.3 Peranan Penyederhana Pengalaman terhadap Hubungan antara Niat dengan Tingkah laku Pembelian Produk Tiruan	185
5.3.4 Pengaruh Sikap, Pengaruh Sosial dan Tanggapan Kawalan Tingkah laku terhadap Niat Pembelian Produk Tiruan	187
5.3.5 Pengaruh Tanggapan Kawalan Tingkah laku terhadap Tingkah laku Pembelian Produk Tiruan	193
5.3.6 Kesan Pencelah Jangkaan Bersalah ke atas Hubungan antara Sikap dan Niat untuk Membeli Produk Tiruan	195
5.4 Sumbangan Kajian	197
5.4.1 Sumbangan Teori	197

5.4.2 Implikasi Pengurusan	202
5.5 Batasan dan Cadangan untuk Kajian akan Datang	210
5.6 Rumusan	213
Rujukan	215

SENARAI JADUAL

Jadual 2-1 Faktor yang Memberi Kesan Kepada Tingkah laku Pembelian Pengguna	37
Jadual 3-1 Ciri-ciri Sosio-Demografik	106
Jadual 3-2 Pengukuran Bagi Pandangan Responden Mengenai Produk Tiruan	108
Jadual 3-3 Jenis Produk Tiruan	109
Jadual 3-4 Purata Ke kerap an Produk Tiruan yang Dibeli Tiga Bulan Terakhir	110
Jadual 3-5 Lokasi Pembelian Produk Tiruan	110
Jadual 3-6 Pengukur Tingkah Laku Pembelian Produk Tiruan	111
Jadual 3-7 Pengukur Niat Tingkah laku Pengguna	112
Jadual 3-8 Pengukur Sikap	113
Jadual 3-9 Pengukur Pengaruh Sosial	114
Jadual 3-10 Pengukur Tanggapan Kawalan Tingkah laku	114
Jadual 3-11 Pengukur Jangkaan Bersalah	115
Jadual 3-12 Pengukur Pengalaman Lepas	116
Jadual 3-13 Ciri-ciri Pengukur	117
Jadual 3-14 Saiz sampel (bermula dengan lebih daripada 10 000 populasi)	120
Jadual 3-15 Pengagihan sampel kajian bagi setiap lokasi	124
Jadual 3-16 Analisa Faktor dan Kebolehpercayaan Instrumen (Kajian Rintis)	127

Jadual 3-17 Senarai Kod	129
Jadual 3-18 Keputusan Ujian <i>Skewness</i> dan <i>Kurtosis</i>	137
Jadual 3-19 Korelasi Antara Pemboleh ubah	139
Jadual 3-20 Keputusan Ujian Kebolehpercayaan	140
Jadual 3-21 Nilai Muatan, <i>AVE</i> dan Kebolehpercayaan Komposit (<i>CR</i>) bagi Model Pengukur	143
Jadual 3-22 Senarai Keseluruhan Item yang Digugurkan	144
Jadual 3-23 Kesahan Tumpu (<i>Convergent Validity</i>)	146
Jadual 3-24 Muatan Faktor dan Muatan Silang	148
Jadual 3-25 <i>Fornell-Larcker Criterion</i>	149
Jadual 3-26 Perbezaan Min antara Responden Awal dan Lambat	151
Jadual 3-27 Independent Sample t-test Results for Non-Response Bias (n=392)	152
Jadual 4-1 Profil Responden (N=392)	157
Jadual 4-2 Pengalaman Membeli Produk Tiruan	160
Jadual 4-3 Statistik Deskriptif Untuk Semua Pemboleh Ubah	162
Jadual 4-4 Keputusan Pekali Lintas Tingkah laku	164
Jadual 4-5 Ujian Kesan PerantaraJangkaan Perasaan Bersalah (<i>JPSalah</i>)	170
Jadual 4-6 Ujian Kesan Pembolehubah Penyederhana Pengalaman Lepas (<i>PLepas</i>)	174

Jadual 4-7 Analisis Kesan Saiz ke atas Niat dan Tingkah laku	176
Jadual 4-8 Kerevenan Ramalan Model Kajian	178
Jadual 4-9 Nilai AVE dan R ²	180

SENARAI RAJAH

Rajah 2-1 Model Rangsangan Tindak balas Pengguna	36
Rajah 2-2 Lima Langkah Proses Membuat Keputusan	39
Rajah 2-3 Kerangka Teori	89
Rajah 3-1 Keputusan Pintasan <i>Algoritma</i>	142
Rajah 4-1 Keputusan Pekali Lintas	163
Rajah 4-2 Pengaruh Sikap, Jangkaan Perasaan Bersalah ke Atas Niat	165
Rajah 4-3 Model Struktur Kajian dengan Pemboleh ubah Penyederhana	172
Rajah 4-4 Pengujian Kesan Penyederhana Pengalaman Lepas (PLepas)	173

UUM
Universiti Utara Malaysia

BAB SATU

PENGENALAN

1.1 Pengenalan

Bab ini menerangkan gambaran keseluruhan mengenai latar belakang kajian, pernyataan masalah, objektif dan soalan penyelidikan. Seterusnya diikuti dengan perbincangan mengenai sumbangan kajian ini, definasi terma yang digunakan dan skop kajian. Akhir sekali, bab ini diakhiri dengan perbincangan mengenai organisasi bab-bab seterusnya.

1.2 Latar Belakang Kajian

Isu peniruan produk atau lambakan produk tiruan bukan merupakan satu fenomena baru di Malaysia malah pasaran produk ini meliputi sekurang-kurangnya lima peratus daripada perdagangan dunia (Carpenter & Lear, 2011). Kajian mendapati bahawa nilai produk tiruan yang dipasarkan bagi setiap tahun di dunia telah melebihi USD 1 trilion pada 2007 (Trott & Hoecht, 2007) dan mencecah USD \$ 2 trilion pada 2010 (Turunen & Laaksonen, 2011). Sejak kebelakangan ini produk tiruan telah membanjiri pasaran seiring dengan perkembangan pasaran produk asli. Kajian yang dijalankan oleh Chaudary, Ahmed, Gill dan Rizwan (2014), telah membuktikan bahawa kemunculan fenomena ini telah memberi kesan negatif kepada ekonomi dunia. Malah, menurut Agarwal dan Panwar

The contents of
the thesis is for
internal user
only

RUJUKAN

- Abdul Wahid, N., Rahbar, E. & Tan, S. S. (2011). Factors influencing the green purchase behaviour of Penang environmental volunteers. *International Business Management*, 5, 1, 38-49.
- Abraham, K. & Toh, J. (2012). *Anti-counterfeiting 2012- A global guide*. Malaysia: Shearn Delamore & Co.
- Adomaviciute, K., Bzikadze, G., Cherian, J. & Urbonavicius, S. (2016). Cause-related marketing as a commercially and socially oriented activity: What factors influence and moderate the purchasing intentions?. *Engineering Economics*, 27, 578-585
- Agarwal, S. & Panwar, S. (2016). Consumer orientation towards counterfeit fashion products: A qualitative analysis. *The IUP Journal of Brand Management*, XIII, 3, 56-74.
- Ahmad, N., Yousuf, M., Shabeer, K., & Imran, M. (2014). A comprehensive model on consumer's purchase intention towards counterfeit mobiles in Pakistan. *Journal of Applied Science Research*, 4, 5, 131-140.

- Agwu, N. M., Anyanwu, C. I. & Udi, A. A. (2015). Analysis of consumers' willingness to pay for counterfeit leather products in Abia, Nigeria. *Scientific Papers: Management, Economic Engineering in Agriculture & Rural Development*, 15, 3, 7-11.
- Ajzen, I. (1985). From intention to actions: a theory of planned behaviour. In J. Kuhl & J. Beckmann (Ed.), *Action Control: From Cognition to Behaviour* (11-39). Berlin, New York: Springer.
- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 50, 2, 179-211.
- Ajzen, I. (2002). Perceived behavioural control and self-efficacy, locus of control and the theory of planned behaviour. *Journal of Applied Social Psychology*, 32, 4, 665-683.
- Ajzen, I. & Fishbein, M. (1980). *Understanding Attitudes and Predicting Social Behavior*. Englewood Cliffs, NJ: Prentice Hall.
- Albarracin, D., Johnson, B. T., Fishbein, M. & Muellerleile, P. A. (2001). Theories of reasoned action and planned behavior as models of condom use: a meta-analysis. *Psychological Bulletin*, 127, 1, 142.

Albstadt, L. S. (2011). The theory of planned behaviour and the impact of past behaviour. *International Business & Economics Research Journal*, 10, 1, 91-110.

Aleassa, H., Pearson, J. M. & McClurg, S. (2011). Investigating software piracy in Jordan: An extension of the theory of reasoned action. *Journal of Business Ethics*, 98, 4, 663-676.

Aldhmour, F., & Sarayrah, I. (2016). An investigation of factors influencing consumers' Intention to use online shopping: An empirical study in South of Jordan. *Journal of Internet Banking & Commerce*, 21, 2, 1-50.

Alfadl, A. A., Ibrahim, M. M., Maraghi, F. A., & Mohammad, K. S. (2016). An examination of income effect on consumers' ethical evaluation of counterfeit drugs buying behaviour: A cross-sectional study in Qatar and Sudan. *Journal Of Clinical & Diagnostic Research*, 10, 9, 1-4.

Al-Khatib, J., Vitell, S. J. & Rawwas, M. Y. A. (1997). Consumer ethics: A cross-cultural investigation. *European Journal of Marketing*, 31, 11/12, 7-11.

Amireault, S., Godin, G., Vohl, M. C. & Pérusse, L. (2008). Moderators of the intention-behaviour and perceived behavioural control-behaviour relationships for leisure-

time physical activity. *International Journal of Behavioral Nutrition and Physical Activity*, 5, 1, 1.

Amran, H., Nurul Adzwina, A. R. B., Norazah, M. S., & Zuhail, H. (2012). Why customers do not buy counterfeit luxury brands? Understanding the effects of personality. *Labuan e-Journal of Muamalat and Society*, 6, 14-29.

Anderson, J. C. & Gerbing, D. W. (1991). Predicting the performance of measures in a confirmatory factor analysis with a pretest assessment of their substantive validities. *Journal of Applied Psychology*, 76, 5, 732-745.

Ang, S. H., Cheng, P. S., Lim, E. A. C. & Tambyah, S. K. (2001). Spot the difference: consumer responses towards counterfeits. *Journal of Consumer Marketing*, 18, 3, 219-35.

Annunziata, A. & Vecchio, R. (2011). Factors affecting Italian consumer attitudes toward functional foods. *AgBioForum*, 14, 1, 20-32.

Arlin, D., Leo, C., & Tjiptono, F. (2016). Investigating the impact of guilt and shame proneness on consumer ethics: A cross national study. *International Journal of Consumer Studies*, 40, 1, 2-13.

- Armitage, C. J. & Conner, M. (1999). The theory of planned behaviour: Assessment of predictive validity and perceived control. *British Journal of Social Psychology*, 38, 1, 35-54.
- Armitage, C. J. & Conner, M. (2010). Efficacy of the theory of planned behaviour: A meta-analytic review. *The British Journal of Social Psychology*, 40, 4, 471-499.
- Armstrong, J. S. (1991). Prediction of Consumer Behavior by Experts and Novices. *Journal of Consumer Research*, 18, 2, 251-256.
- Armstrong, J. S., & Overton, T. (1977). Estimating non-response bias in mail surveys. *Journal of Marketing Research*, 14, 3, 396-402.
- Arvola, A., Vassallo, M., Dean, M., Lampila, P., Saba, A., Lahteenmaki, I. & Shepherd, R. (2008). Predicting intentions to purchase organic food: The role of affective and moral attitudes in the Theory of Planned Behaviour. *Appetite*, 50, 443-454.
- Astrachan, C. B., Patel, V. K. & Wanzenried, G. (2014). A comparative study of CB-SEM and PLS-SEM for theory development in family firm research. *Journal of Family Business Strategy*, 5, 1, 116-128.

- Auger, P. & Devinney, T.M. (2007). Do what consumers say matter? The misalignment of preferences. *Journal of Business Ethics*, 76, 4, 361-383.
- Auger, P. P., Burke, D. & Louviere, J.J. (2003). What will consumers pay for social product. *Journal of Business Ethics*, 42, 3, 281-304.
- Bagozzi, R. P. (1993). Assessing construct validity in personality research: Applications to measures of self-esteem. *Journal of Research in Personality*, 27, 1, 49-87.
- Bagozzi, R. P., Dholakia, U.M. & Basuroy, S. (2013). How effortful decisions get enacted: The motivating role of decision processes, desires, and anticipated emotions. *Journal of Behavioral Decision Making*, 16, 4, 120-135.
- Bakar, A., Lee, R. & Hazarina, H. (2013). Parsing religiosity, guilt and materialism on consumer ethics. *Journal of Islamic Marketing*, 4, 3, 232-244.
- Bamosy, G. & Scammon, D. L. (1985). Product counterfeiting: Consumers and manufacturers beware. In E. Hirschman & M. Holbrook (Eds.), *Advances in Consumer Research*, 12, 334-339. Chicago: Association for Consumer Research.
- Baron, R. M. & Kenny, D. A. (1986). The moderator-mediator variable distinction in social psychological research: conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, 51, 6, 1173-82.

- Bartlett, K. R. (2001). The relationship between training and organizational commitment: A study in the health care field. *Human Resource Development Quarterly*, 12, 4, 335-352.
- Baumeister, R. F., Stillwell, A. M. & Heatherton, T. F. (1995). Personal narratives about guilt: Role in action control and interpersonal relationships. *Basic and Applied Social Psychology*, 17, 1, 173-198.
- Bearden, W. O., Netemeyer, R. G. & Teel, J. E. (1989). Measurement of consumer susceptibility to interpersonal influence. *Journal of Consumer Research*, 15, 4, 473-481.
- Beins, B. C., & McCarthy, M. A. (2012). *Research Methods and Statistics*. New York: Pearson Education.
- Belk, R., Devinney, T.M. & Eckhardt, G. (2005). Consumer ethics across cultures. *Consumption, Markets and Culture*, 8, 3, 275–289.
- Bernstein, P. (1985). Cheating—the new national pastime?. *Business*, October-December, 24-33.
- Bhattacharjee, A. (2012). *Social Science Research: Principles, Methods, and Practices*. New Jersey: Pearson.

- Bian, X. & Moutinho, L. (2009). An investigation of determinants of counterfeit purchase consideration. *Journal of Business Research*, 62, 3, 368-378.
- Bian, X. & Veloutsou, C. (2007). Consumers' attitudes regarding nondeceptive counterfeit brands in the UK and China. *Journal of Brand Management*, 14, 3, 211–222.
- Bian, X. & Moutinho, L. (2011). Counterfeits and branded products: effects of counterfeit ownership. *Journal of Product & Brand Management*, 20, 5, 379-393.
- Bian, X., Haque, S., & Smith, A. (2015). Social power, product conspicuousness, and the demand for luxury brand counterfeit products. *British Journal Of Social Psychology*, 54, 1, 37-54.
- Bian, X., Wang, K., Smith, A. & Yannopoulou, N. (2016). New insights into unethical counterfeit consumption. *Journal of Business Research*, 69, 10, 4249-4258.
- Bidin, A. (2009). Counterfeit Medicine: A Threat to the Public Health and Pharmaceutical Industry. In *International Conference on Corporate Law*.
- Blanchard, C. M., Fisher, J., Sparling, P. B., Shanks, T. H., Nehl, E., Rhodes, R. E., Courneya, K. S. & Baker, F. (2009). Understanding adherence to serve fruits and

vegetables per day: A theory of planned behaviour perspective. *Journal of Nutrition Education and Behaviour*, 41, 1, 3-10.

Bloch, P. H., Bush, R. F. & Campbell, L. (1993). Consumer “accomplices” in product counterfeiting: A demand-side investigation. *Journal of Consumer Marketing*, 10, 4, 27-35.

Blythe, J. (2013). *Consumer Behaviour (2nd ed.)*. London: Sage Publication.

Brakus, J. J., Schmitt, B. H. & Zarantello, L. (2009). Brand experience: What is it? How is it measured? Does it affect loyalty?. *Journal of Marketing*, 73 (May), 52-68.

Berger, I. E. & Ruth M. C. (1992). Perceived consumer effectiveness and faith in others as moderators of environmentally responsible behavior, *Journal of Public Policy and Marketing*, 11, 2, 79-100.

Boari, G., & Ruscone, M. N. (2015). A procedure simulating Likert scale item responses. *Electronic Journal Of Applied Statistical Analysis*, 8, 3, 288-297.

Brislin, R. W., Lonner, W. J. & Thorndike, R. M. (1973). *Cross Cultural Research Methods*. New York: John Wiley & Sons.

- Brown, J. D. (2011). Likert items and scales of measurement? *Shiken: Jalt Testing and Evaluation SIG Newsletter*, 15, 1, 10-14.
- Brug, J., Lechenr, L. & De Vries, H. (1995). Psychosocial determinants of fruit and vegetable consumption. *Appetite*, 25, 285-296.
- Bruner II, G. C. & Pomazal, R. J. (2013). Problem recognition: The crucial first stage of the consumer decision process. *Journal of Consumer Marketing*, 4, 24-36.
- Bryman, A. & Bell, E. (2015). *Business Research Methods*. New Jersey: Oxford University Press.
- Budiman, S. (2012). Analysis of Consumer Attitudes to Purchase Intentions of Counterfeiting Bag Product in Indonesia. *International Journal of Management, Economics and Social Sciences*, 1, 1, 1-12.
- Burnett, M.S. & Lunsford, D.A. (1994). Conceptualizing guilt in the consumer decision-making process, *Journal of Consumer Marketing*, 11, 33-43.
- Bush, A. J. & Hair Jr, J. F. (1985). An assessment of the mall intercept as a data collection method. *Journal of Marketing Research*, 158-167.

- Bush, R. F., Bloch, P. H. & Dawson, S. (1989). Remedies for product counterfeiting. *Business Horizons*, 32, 1, 59-65.
- Cabezas, M. D., & Piqueras, A. J. (2011). MEDICRIME: The international convention of the Council of Europe as a tool to combat counterfeit medicines. *Pharmaceuticals Policy & Law*, 13, 1/2, 41-55.
- Cai, Y. & Shannon, R. (2012). Personal values and mall shopping behavior: The mediating role of attitude and intention among Chinese and Thai consumers. *Australasian Marketing Journal*, 20, 1, 37-47
- Carpenter, J. M., & Lear, K. (2011). Consumer attitudes toward counterfeit fashion products: Does gender matter? *Journal of Textile and Apparel, Technology and Management*, 7, 1, 1-16.
- Carrigan, M. & Attalla, A. (2001). The myth of the ethical consumer – Do ethics matter in purchase behaviour? *Journal of Consumer Marketing*, 18, 7, 560– 577.
- Carrington, M. J., Neville, B. A. & Whitwell, G. J. (2010). Why ethical consumers don't walk their talk: Towards a framework for understanding the gap between the ethical purchase intentions and actual buying behaviour of ethically minded consumers. *Journal of Business Ethics*, 97, 1, 139-158.

- Caru, A. & Cova, B. (2010). Consuming Experiences: An Introduction. In A. Caru and B. Cova (Eds.). *Consuming Experience*. London, UK: Routledge.
- Cavana, R. Y., Delahaye, B. L., & Sekaran, U. (2001). *Applied Business Research: Qualitative and Quantitative Methods*. Sydney: John Wiley & Sons.
- Chan, R. Y. K. & Lau, L. B. Y. (2010). Antecedents of green purchases: A survey in China. *Journal of Consumer Marketing*, 17, 4, 338-357.
- Chan, R.Y.K., Ma, K.H.Y. & Wong, Y.H. (2013). The software piracy decision-making process of Chinese computer users. *The Information Society*, 29, 203-218.
- Chan, K., Prendergast, G., & Ng, Y. (2016). Using an expanded Theory of Planned Behavior to predict adolescents' intention to engage in healthy eating. *Journal Of International Consumer Marketing*, 28, 1, 16-27.
- Chaudhry, P. E. & Walsh, M.G. (1996). An assessment of the impact of counterfeiting in International markets: the piracy paradox persists. *The Columbia Journal of World Business*, fall, 34-48.

- Chaudary, M. W. T., Ahmed, F., Gill, M. S. & Rizwan, M. (2014). The determinants of purchase intention of consumers towards counterfeit shoes in Pakistan. *Journal of Public Administration and Governance*, 4, 3, 20-38.
- Chen, M. F. (2009). Attitude toward organic foods among Taiwanese as related to health consciousness, environmental attitudes, and the mediating effects of a healthy lifestyle. *British Food Journal*, 111, 2, 165-178.
- Cheung, W. L. & Prendergast, G. (2006). Buyers' perceptions of pirated products in China. *Marketing Intelligence & Planning*, 24, 5, 446-462.
- Chin, W. W. & Newsted, P. R. (1999). Structural equation modeling analysis with small samples using partial least squares. *Statistical Strategies for Small Sample Research*, 2, 307-342.
- Chinomona, R. (2013). The influence of perceived ease of use and perceived usefulness on trust and intention to use mobile social software. *African Journal for Physical, Health Education, Recreation and Dance*, 19, 2, 258-273.
- Chiu, W., Lee, K. Y., & Won, D. (2014). Consumer behavior toward counterfeit sporting goods. *Social Behavior and Personality: An International Journal*, 42, 4, 615-624.

- Coakes, S. J. & Steed, L. G. (2003). *Multiple Response and Multiple Dichotomy Analysis. SPSS: Analysis Without Anguish: Version 11.0 for Windows*, 215-224.
- Coetzee, M. (2005). *The fairness of affirmative action: An organizational Justice Perspective*. Faculty of Economic and Management Science in University of Pretoria etd . Chapter 5; Employee commitment. 5.1-5.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Commuri, S. (2009). The impact of counterfeiting on genuine-item consumers' brand relationships. *Journal of Marketing*, 73, 3, 86-98.
- Connelly, S., Helton-Fauth, W. & Mumford, M. D. (2004). A managerial in-basket study of the impact of trait emotions on ethical choice. *Journal of Business Ethics*, 51, 245-267.
- Conner, K. R. & Rummelt, R.P. (2009). Software piracy: An analysis of protection strategies. *Management Science*, 37, 2, 125–139.
- Cooper, D.R. & Schindler, P.S. (2014). *Business Research Methods*. New York: McGraw Hills.

- Cordell, V. V., Wongtada, N. & Kieschnik, Jr., R. L. (1996). Counterfeit purchase intentions: Role of lawfulness attitudes and product traits as determinants. *Journal of Business Research*, 35, 41-53.
- Courneya, K. S. & McAuley, E. (1994). Factors affecting the intention-physical activity relationship: Intention versus expectation and scale correspondence. *Research Quarterly for Exercise and Sport*, 65, 3, 280-285.
- Creswell, J. (2012). *Research Design: Qualitative and Quantitative Approaches*. New Jersey: Thousand Oaks.
- Cristea, M., & Gheorghiu, A. (2016). Attitude, perceived behavioral control, and intention to adopt risky behaviors. *Transportation Research*, 43, 157-165.
- Cronan, T.P. & Al-Rafee, S. (2008). Factors that influence the intention to pirate software and media. *Journal of Business Ethics*, 78, 527-545.
- Dahl, D.W., Honea, H. & Manchanda, R.V. (2013). The nature of self-reported guilt in consumption contexts. *Marketing Letters*, 14, 159-171.
- Darmayanti, D. & Boediano, M. (2012). Factors influencing the intention of consumer purchases of counterfeit branded products in Jakarta. *The Business & Management Review*, 3, 1, 120-127.

- Davis, K., & Fullerton, S. (2016). Connected learning in and after school: Exploring technology's role in the learning experiences of diverse high school students. *Information Society*, 32, 2, 98-116.
- Dawson, P. & Dobson, S. (2010). The influence of social pressure and nationality on individual decisions: Evidence from the behaviour of referees. *Journal of Economic Psychology*, 31, 2, 181-191.
- De Matos, C.A., Ituassu, C.T. & Rossi, C.A.V. (2007). Consumer attitudes towards counterfeits: A review and extension. *Journal of Consumer Marketing*, 24, 1, 36-47.
- De Pelsmacker, P., Driesen, L. & Rayp, G. (2005). Do consumers care about ethics? Willingness to pay for fair-trade coffee. *The Journal of Consumer Affairs*, 39, 363–385.
- Delener, N. (2000). International counterfeit marketing: Success without risk. *Review of Business*, 21, ½. 16.
- Dickson, P. R., & Sawyer, A. G. (1990). The price knowledge and search of supermarket shoppers. *The Journal of Marketing*, 42-53.

- Doran, R., & Larsen, S. (2016). The relative importance of social and personal norms in explaining intentions to choose eco-friendly travel options. *International Journal of Tourism Research*, 18, 2, 159-166.
- Downs, D. S. & Hausenblas, H. A. (2005). The theories of reasoned action and planned behaviour applied to exercise: a meta-analytic update. *Journal of Physiology Act Health*, 2, 76-97.
- Eagly, A. H. & Chaiken, S. (2013). *The Psychology of Attitudes*. Orlando, FL: Hart court Brace Jovanovich College Publisher.
- Echegaray, F. & Hansstein F. V. (2017). Assessing the intention-behavior gap in electronic waste recycling: the case of Brazil. *Journal of Cleaner Production*, 142, 180-190.
- Edwards, K.E. & Carpenter, J.M. (2014). The face of fakes: U.S consumers and counterfeit fashion products. *Journal of Business and Economics*, 5, 9, 1568-1578.
- Eisenberg, N. (2000). Emotion, regulation, and moral development. *Annual Review of Psychology*, 51, 1, 665-697.

- Eisend, M. & Pakize, S.G. (2006). Explaining counterfeit purchases: A review and preview. *Academy of Marketing Science Review*, 10, 2, 1-25.
- Elgaaied, L. (2012). Exploring the role of anticipated guilt on pro-environmental behavior-A suggested typology of residents in France based on their recycling patterns. *Journal of Consumer Marketing*, 29, 5, 369-377.
- Ene, C. & Mihăescu, G. L. (2014). The fight against consumer goods counterfeiting - Dimensions, challenges, solutions. *Economic Insights - Trends & Challenges*, 66, 4, 53-67.
- Engizek, N., & Sekerkaya, A. (2015). Is the price only motivation source to purchase counterfeit luxury products? *Journal of Academic Research in Economics*, 7, 1, 89-118.
- Ergin, E. A. (2010). Compulsive buying behavior tendencies: The case of Turkish consumers. *African Journal of Business Management*, 4, 3, 333.

- Erlandsson, A., Jungstrand, A. Å., Västfjäll, D., Krettenauer, T., & Wing-Yee, C. (2016). Anticipated guilt for not helping and anticipated warm Glow for helping are differently impacted by personal responsibility to help. *Frontiers In Psychology*, 1-19.
- Esposito, G., van Bavel, R., Baranowski, T., & Duch-Brown, N. (2016). Applying the model of goal-directed behavior, including descriptive norms, to physical activity intentions: A contribution to improving the Theory of Planned Behavior. *Psychological Reports*, 119, 1, 5-26.
- Estabrooks, P. & Courneya, K. S. (1997). Relationships among self-schema, intention, and exercise behavior. *Journal of Sport & Exercise Psychology*, 19, 156-168.
- Fekadu, Z. & Kraft, P. (2010). Self-identity in planned behavior perspective: Past behavior and its moderating effects on self-identity/intention relations. *Social Behavior and Personality*, 29, 671–686.

- Ferdous, A. S. & Polonsky, M. J. (2011). Ethical issues in sales: Application of the Theory of Planned Behavior for predicting financial salespeople's ethical intentions and actual behavior in a developing country. *AMA Summer Educators' Conference Proceedings*, 22101-102.
- Ferencz-Kaddari, M., Shifman, A. & Koslowsky, M. (2016). Modeling psychologists' ethical intention: Application of an expanded Theory of Planned Behavior. *Psychological Reports*, 118, 3, 691-709.
- Fernandes, C. (2013). Analysis of counterfeit fashion purchase behaviour in UAE. *Journal of Fashion Marketing and Management: An International Journal*, 17, 1, 85-97.
- Fleming, N.D. (1995). *I'm different; not dumb. Modes of presentation (VARK) in the tertiary classroom*. In Zelmer, A., (Ed.) *Research and Development in Higher Education*, Proceedings of the 1995 Annual Conference of the Higher Education and Research Development Society of Australasia, HERDSA, 18, 308-313.
- Follows, S. B. & Jobber, D. (2000). Environmentally responsible purchase behaviour: A test of a consumer model. *European Journal of Marketing*, 34, 723-746.

- Ford, J. K., MacCallum, R. C. & Tait, M. (1986). The application of exploratory factor analysis in applied psychology: A critical review and analysis. *Personnel psychology*, 39, 2, 291-314.
- Fornell, C. & Daved, D.F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18, 1, 39-50.
- Fornell, C., William, T. R. & Birger, W. (2015). Consumption experience and sales promotion expenditure. *Management Science*, 31, 9, 1084-1105.
- Franses, P. H., & Lede, M. (2015). Cultural norms and values and purchases of counterfeits. *Applied Economics*, 47, 54, 5902-5916.
- Fukukawa, K. (2002). Developing a framework for ethically questionable behavior in consumption. *Journal of Business Ethics*, 41, 1-2, 99-119.
- Fukukawa, K. (2003). A theoretical review of business and consumer ethics research: Normative and descriptive approaches. *The Marketing Review*, 3, 4, 381-401.
- [Fullerton](#), R. A. & [Punj](#), G. (1993). Choosing to misbehave: A structural model of aberrant consumer behavior. *Advances in Consumer Research*, 20, 1, 570-574.

- Furajji, F., Łatuszyńska, M. & Wawrzyniak, A. (2012). An empirical study of the factors influencing consumer behaviour in the electric appliances market. *Contemporary Economics*, 6, 3, 76-86.
- Furnham, A. & Valgeirsson, H. (2007). The effect of life values and materialism on buying counterfeit products. *The Journal of Socio-Economics*, 36, 5, 677-685.
- Futerra, S. C. L. (2005). *The Rules of the Game: The Principals of Climate Change Communication*. London: Department for Environment, Food and Rural Affairs.
- Gabisch, J. A. (2011). Virtual world brand experience and its impact on real world purchasing behavior. *Journal of Brand Management*, 19, 1, 18-32.
- Garson, G. D. (2016). *Partial Least Squares: Regression & Structural Equation Models*. Asheboro: Statistical Associates Publishing.
- Gbadamosi, A. (2009). Cognitive dissonance: The implicit explication in low-income consumers' shopping behaviour for “low-involvement” grocery products. *International Journal of Retail & Distribution Management*, 37, 12, 1077-1095.

- Gentry, J.W., Putrevu, S., Schultz II, C. & Commuri, S. (2001). How now Ralph Lauren? The separation of brand and product in counterfeit culture. *Advances in Consumer Research*, 28, 1, 258-265.
- Gentry, J. W., Putrevu, S. & Shultz, C. J. (2006). The effects of counterfeiting on consumer search. *Journal of Consumer Behaviour*, 5, 245–256.
- George, J.F. (2014). The Theory of Planned Behavior and Internet purchasing. *Internet Research*, 14, 3, 198–212.
- George, D., & Mallery, P. (2010). *SPSS for Windows: Step by step*. Boston, MA: Pearson Education, Inc.
- Giang, H., & Wilson, J. J. (2014). Vietnamese attitudes and behavioural patterns towards counterfeit brands. *ASEAN Marketing Journal*, 6, 2, 89-104.
- Gino, F., Norton, M. I. & Ariely, D. (2010). The counterfeit self the deceptive costs of faking it. *Psychological Science*, 4, 26-38.
- Gliem, J. A., & Gliem, R. R. (2003). Calculating, interpreting, and reporting Cronbach's alpha reliability coefficient for Likert-type scales. *Midwest Research-to-Practice Conference in Adult, Continuing, and Community Education*.

- Godin, G. & Kok, G. (2016). The Theory of Planned Behavior: A review of its applications to health-related behaviors. *American Journal of Health Promotion*, 11, 2, 87–98.
- Godin, G., Bélanger-Gravel, A., Amireault, S., Gallani, M. C. B., Vohl, M. C. & Pérusse, L. (2010). Effect of implementation intentions to change behaviour: moderation by intention stability. *Psychological Reports*, 106, 1, 147-159.
- Goeke, R. J., Faley, R. H., Brandyberry, A. A., & Dow, K. E. (2016). How experience and expertise affect the use of a complex technology. *Information Resources Management Journal*, 29, 2, 59-80.
- Gottfredson, M. and Hirschi, T. (1990). *A General Theory of Crime*. Stanford, CA: Stanford University Press.
- Gracia, A., & de Magistris, T. (2013). Organic food product purchase behaviour: a pilot study for urban consumers in the South of Italy. *Spanish Journal of Agricultural Research*, 5, 4, 439-451.
- Grant, R., Clarke, R. J. & Kyriazis, E. (2010). Research needs for assessing online value creation in complex consumer purchase process behavior. *Journal of Retailing and Consumer Services*, 17, 1, 53-60.

- Grant, A. M., & Wrzesniewski, A. (2010). I won't let you down...or will I? Core self-evaluations, other-orientation, anticipated guilt and gratitude, and job performance. *Journal of Applied Psychology*, 95, 1, 108-121.
- Green, R.T. & Smith, T. (2002). Countering brand counterfeiters, *Journal of International Marketing*, 10, 4, 89–106.
- Grimmer, M. & Miles, M.P. (2017). With the best of intentions: A large sample test of the intention-behaviour gap in pro-environmental consumer behaviour. *International Journal of Consumer Studies*, 41, 1, 2-10.
- Grossman, G.M. & Shapiro, C. (1988). Foreign counterfeiting of status goods. *The Quarterly Journal of Economics*, 103, 1, 79–100.
- Ha, S., & Lennon, S. J. (2006). Purchase intent for fashion counterfeit products: Ethical ideologies, ethical judgments, and perceived risks. *Clothing and Textiles Research Journal*, 24, 4, 297-315.
- Hagger, M. S. & Chatzisarantis, N. L. D. (2005). First-and higher-order models of attitude, normative influence, and perceived behavioural control in the theory of planned behaviour, *British Journal of Social Psychology*, 44, 4, 513-535.

Hagger, M. S., Chatzisarantis, N. L. D. & Biddle, S. J. H. (2002) Meta-analysis of the theories of reasoned action and planned behavior in physical activity: An examination of predictive validity and the contribution of additional variables. *Journal of Sport and Exercise Psychology*, 24, 1, 3-32.

Hair Jr, J., Sarstedt, M., Hopkins, L. & G. Kuppelwieser, V. (2014). Partial least squares structural equation modeling (PLS-SEM): An emerging tool in business research. *European Business Review*, 26, 2, 106-121.

Hair, J. F. (2010). *Multivariate Data Analysis*. Orlando: Pearson College Division.

Hair, Ringle, C. & Sarstedt, M. (2011). PLS-SEM: Indeed a Silver Bullet. *The Journal of Marketing Theory and Practice*, 19, 2, 139–152.

Hanzaee, K. H. & Taghipourian, M. J. (2012). Attitudes towards counterfeit products and generation differentia. *Research Journal of Applied Sciences, Engineering and Technology*, 4, 9, 1147-1154.

Hamelin, N., Nwank, S. & El Hadauchi, R. (2013). Faking brands: Consumer response to counterfeiting. *Journal of Consumer Behaviour*, 12, 3, 159-170.

- Haque, A., Khatibi, A. & Rahman, S. (2009). Factor influencing buying behaviour of piracy products and its impact to Malaysian market, *International Review of Business Research*, 5, 2, 383- 401.
- Harun, A. H., Suki, N. M., Bledram, N. A. A. R. & Hussein, Z. (2012). Why customers do not buy counterfeit luxury brands? Understanding the effects of personality, perceived quality and attitude on unwillingness to purchase. *Labuan e-Journal of Muamalat and Society*, 6, 14-29.
- Hassan, L., Shiu, E., & Shaw, D. (2016). Who Says There is an Intention-Behaviour Gap? Assessing the Empirical Evidence of an Intention-Behaviour Gap in Ethical Consumption. *Journal of Business Ethics*, 136, 2, 219-236.
- Harvey, M. (1988). A new way to combat product counterfeiting. *Business Horizons*, 31, 4, 19-28.
- Havoscope (2011). Counterfeit goods market ranking, accessed on 5 August, 2015, available online at <http://www.havoscope.com/black-market/counterfeit-goods/counterfeit-goods-market-ranking>.
- Hawkins, D. I., Best, R. J. & Coney, K.A. (1989). *Consumer Behaviour: Implications for Marketing Strategy (4th ed.)*. Boston: BPI Irwin.

- Hayatul Safrah, S. (2014). *Consumer behavioural intention and consumption towards functional food in Malaysia*. Unpublished thesis, Universiti Utara Malaysia.
- Hendriana, E., Mayasari, P.A. & Gunaidi, W. (2013). Why do college students buy counterfeit movies?. *International Journal of e-education, e-business, e-management and e-learning*, 3, 1, 62-67.
- Henle, C.A., Reeve, C.L. & Pitts, V.E. (2010). Stealing time at work: Attitudes, social pressure, and perceived control as predictors of time theft, *Journal of Business Ethics*, 94, 53-67.
- Hennigs, N., Wiedmann, K. P., Klarmann, C., Behrens, S., Jung, J., & Hwang, C. S. (2015). When the original is beyond reach: consumer perception and demand for counterfeit luxury goods in Germany and South Korea. *Luxury Research Journal*, 1, 1, 58-75.
- Henseler, J. & Fassott, G. (2010). Testing moderating effects in PLS path models: An illustration of available procedures. In *Handbook of partial least squares* (pp. 713–735). Springer.
- Henseler, J., Hubona, G., & Ray, P. A. (2016). Using PLS Path Modeling in New Technology Research : Updated Guidelines Using PLS Path Modeling in New Technology Research : Updated Guidelines. *Industrial Management & Data*

Systems, 116(January), 2–20. <http://doi.org/10.1108/IMDS-09-2015-0382>

Hidayat, A. & Phau, C. (2003). Product Counterfeiting: The “ New Worldwide RealProduct” Without Business Risks. A Proposed Study of the Demand and Supply sides Investigations. *World Marketing Congress Proceeding, June 11th-14th, Perth.*

Hidayat, A. & Diwasasri, A. H. A. (2013). Factors influencing attitudes and intention to purchase counterfeit luxury brands among Indonesian consumers. *International Journal of Marketing Studies*, 5, 4, 143-156.

Hieke, S. (2010). Effects of counterfeits on the image of luxury brands: An empirical study from the customer perspective. *Journal of Brand Management*, 18, 2, 159-173.

Hoddinott, P., Kroll, T., Raja, A. & Lee, A. J. (2010). Seeing other women breastfeed: how vicarious experience relates to breastfeeding intention and behaviour. *Maternal & child nutrition*, 6, 2, 134-146.

Hoe, L., Hogg, G.M. & Hart, S. (2003). “Fakin’ it: Counterfeiting and consumer contradictions”, in Turley, D. and Brown, S. (Eds), *European Advances in Consumer Research*, Vol. 6, Association for Consumer Research, Provo, UT, 60-67.

- Hsieh, C., Park, S. H., & McNally, R. (2016). Application of the extended Theory of Planned Behavior to intention to travel to Japan among Taiwanese youth: Investigating the moderating effect of past visit experience. *Journal of Travel & Tourism Marketing*, 33, 5, 717-729.
- Hugstad, P., Taylor, J. W. & Bruce, G. D. (2013). The effects of social class and perceived risk on consumer information search. *Journal of Services Marketing*, 8, 9-15.
- Jaharuddin, N. S. & Abdul Wahab, N. S. (2014). Attitude factors that influence consumer purchase intention towards counterfeit products. *Proceedings of the 3rd International Conference on Management, Economics and Finance* (pp.271-283). Kuala Terengganu, Malaysia: Primula Beach Hotel.
- Jalil, H. (2014, December 11). Government seizes counterfeit goods worth RM13.1m. *The Sun Daily*. Retrieved from <http://www.thesundaily.my/news/1264707>.
- Jiang, L. & Cova, V. (2012). Love for luxury, preference for counterfeits-A qualitative study in counterfeit luxury consumption in China. *International Journal of Marketing Studies*, 4, 6, 1-10.

- Jirotmontree, A. (2013). Business ethics and counterfeit purchase intention: A comparative study on Thais and Singaporeans. *Journal of International Consumer Marketing*, 25, 4, 281-288.
- Johe, M. H., & Bhullar, N. (2016). To buy or not to buy: The roles of self-identity, attitudes, perceived behavioral control and norms in organic consumerism. *Ecological Economics*, 128, 99-105.
- Johnstone, M., & Hooper, S. (2016). Social influence and green consumption behaviour: a need for greater government involvement. *Journal of Marketing Management*, 32(9-10), 827-855.
- Joji A.N. & Joseph, J.C. (2015). Attitude and purchase intention towards counterfeit products: An enquiry among Consumers in India. Vilakshan: *The XIMB Journal of Management*, 12, 2, 21-40.
- Kadyrova, L. R., & Panasyuk, M. V. (2016). Simulation modelling of consumer behavior in decision making about point of services purchase. *Academy of Marketing Studies Journal*, 2070-75.

- Kaie-Chin, C. (2016). Exploring customers' post-dining behavioral intentions toward green restaurants: An application of theory of planned behavior. *International Journal of Organizational Innovation*, 9, 1, 119-134.
- Kalafatis, S. P., Pollard, M., East, R. & Tsogas, M. H. (2009). Green marketing and Ajzen's theory of planned behaviour: A cross-market examination. *Journal of Consumer Marketing*, 16, 5, 441-460.
- Kaufmann, H. R., Petrovici, D. A., Filho, C. G., & Ayres, A. (2016). Identifying moderators of brand attachment for driving customer purchase intention of original vs counterfeits of luxury brands. *Journal of Business Research*, 69, 12, 5735-5747.
- Kaushal, S. K., & Kumar, R. (2016). Influence of attitude towards advertisement on purchase intention: Exploring the mediating role of attitude towards brand using SEM Approach. *IUP Journal of Marketing Management*, 15, 4, 45-59.
- Kennedy, J. (2016). Proposed solutions to the brand protection challenges and counterfeiting risks faced by small and medium enterprises (SMEs). *Journal of Applied Security Research*, 11, 4, 450-468.

- Keegan, W., Moriarty, S. & Duncan, T. (1992). *Marketing*. New Jersey: Englewood Cliffs, Prentice-Hall.
- Keen, C., Wetzels, M., De Ruyter, K., & Feinberg, R. (2004). E-tailers versus retailers: Which factors determine consumer preferences. *Journal of Business Research*, 57, 7, 685-695.
- Kendzierski, D. & Whitaker, D. (1997). The role of self-schema in linking intentions with behavior. *Personality and Social Psychology Bulletin*, 23, 139–147.
- Kenhove, P., Vermeir, I. & Verniers, S. (2001). An empirical investigation of the relationships between ethical beliefs, ethical ideology, political preference and need for closure. *Journal of Business Ethics*, 32, 4, 347-361.
- Kenneth K., Oliver H. M. Yau, Jenny S. Y. Lee, Leo Y. M. Sin, & Alan C. B. (2003). The effects of attitudinal and demographic factors on intention to buy pirated cds: the case of Chinese consumers. *Journal of Business Ethics*, 47, 223-35.
- Khalid, M., & Rahman, S. U. (2015). Word of mouth, perceived risk and emotions, explaining consumers' counterfeit products purchase intention in a developing country. *Advances in Business-Related Scientific Research Journal*, 6, 2, 145-160

- Khang, H., Ki, E.-J., & Ye, L. (2012). Social media research in advertising, communication, marketing, and public relations, 1997- 2010. *Journalism & Mass Communication Quarterly*, 89, 279–298.
- Kim, H. & Karpova, E. (2010). Consumer attitudes toward fashion counterfeits: Application of the Theory of Planned Behavior. *Clothing and Textiles Research Journal*, 28, 2, 79-94.
- Kish-Gephart, J. J., Harrison, D. A. & Treviño, L. K. (2010). Bad apples, bad cases, and bad barrels: Meta-analytic evidence about sources of unethical decisions at work. *Journal of Applied Psychology*, 95, 1–31.
- Kivetz, R. & Simonson, I. (2000). The effects of incomplete information on consumer choice. *Journal of Marketing Research*, 37, 4, 427-448.
- Kline, R. B. (2011). *Principles and Practice of Structural Equation Modeling*. London: Guilford Press.
- Knight, D. K. & Young, K. E. (2007). Japanese consumers' need for uniqueness: Effects on brand perceptions and purchase intention. *Journal of Fashion Marketing and Management: An International Journal*, 11, 2, 270-280.

- Koklic, M.K. (2011). Non-deceptive counterfeiting purchase behavior: Antecedents of attitudes and purchase intentions. *The Journal of Applied Business Research*, 27, 2, 127-137.
- Kollmannova, D. K. (2012). Fake products? Why not? Attitudes towards the consumption of counterfeit goods in CEE as shown on the example of Slovakia. *Central European Business Review*, 1, 2, 23-28.
- Konting, M. M. (1990). *Educational Research Methods*. Kuala Lumpur: Dewan Bahasa & Pustaka.
- Kotler, P. & Caslione, J. (2009). How marketers can respond to recession and Turbulence. *Journal of Consumer Behavior*, 8, 2, 187-191.
- Kotler, P. & Keller, K.L. (2015). *Marketing Management*. Pearson: Harlow, UK.
- Kozar, J. M. & Marcketti, S. B. (2011). Examining ethics and materialism with purchase of counterfeits. *Social Responsibility Journal*, 7, 3, 393-404.
- Kramer, T. (2014). Protecting your supply chain from counterfeits and liability. *SMT: Surface Mount Technology*, 29, 4, 68-71.

- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educ Psychol Meas.*, 1, 7-17.
- Krishnan, A., & Hunt, D. S. (2015). Influence of a multidimensional measure of attitudes on motives to use social networking sites. *Cyberpsychology, Behavior & Social Networking*, 18, 3, 165-172.
- Kuijer, R. G., & Boyce, J. A. (2014). Chocolate cake: Guilt or celebration? Associations with healthy eating attitudes, perceived behavioural control, intentions and weight-loss. *Appetite*, 74, 48-54.
- Kukar-Kinney, M., Walters, R. G. & MacKenzie, S. B. (2007). Consumer responses to characteristics of price-matching guarantees: The moderating role of price consciousness. *Journal of Retailing*, 83, 2, 211-221
- Lai, K. K. Y. & Zaichkowsky, J. L. (1999). Brand Imitation: Do the Chinese have different views?' *Asia Pacific Journal of Management*, 16, 79-192.
- Lan, M. Y., Liu, F., Fang, C. H. & Lin, T. M. (2012). Understanding word-of-mouth in counterfeiting. *Psychology*, 3, 3, 289-295.
- Lai, F. T., & Chang, S. (2012). Consumers' choices, infringements and market competition. *European Journal of Law and Economics*, 34, 1, 77-103.

- Lawrence, E. R., & Kacmar, K. M. (2017). Exploring the impact of job insecurity on employees' unethical behavior. *Business Ethics Quarterly*, 27, 1, 39-70.
- Lee, C. & Green, R. T. (1991). Cross-cultural examination of the Fishbein behavioural intentions model. *Journal of International Business Studies*, 289-305.
- Liao, C., Lin, H. N. & Liu, Y. P. (2010). Predicting the use of pirated software: A contingency model integrating perceived risk with the Theory of Planned Behavior. *Journal of Business Ethics*, 91, 2, 237-252.
- Limayem, M., Hirt, S. G. & Cheung, C. M. K. (2013). Habit in the Context of IS Continuance: Theory Extension and Scale Development. In *Proceedings of the Eleventh European Conference on Information Systems (ECIS 2003)*, Naples, Italy, June 19-21, 2003.
- Lin, C-P., Tang, L-L., Chiu, Y-B. & Hsiao, C.U. (2015). Testing a joint moderator of ego strength and ethical climate: A study of the process of peer reporting intentions in IT ethics, *Asia Pacific Management Review*, 10, 2, 145-153.
- Ling, J. & Juan, S. (2016). Counterfeits or Shanzhai? The role of face and brand consciousness in luxury copycat consumption. *Psychological Reports*, 119, 1, 181-199.

- Luckow, T., Sheehan, V., Fitzgerald, G. & Delahunty, C. (2006). Exposure, health information and flavour-masking strategies for improving the sensory quality of probiotic juice. *Appetite*, 47, 315-323.
- Lwin, M.O. & Williams, J.D. (2013). A model of integrating the multidimensional development Theory of Piracy and the Theory of Planned Behavior to examine fabrication of information online. *Marketing Letters*, 14, 4, 257-272.
- Lynch, S. (2002). Commercial Counterfeiting, *Paper prepared for Trade Inspections Conference*, October 23, 1-23.
- Mackey, T. K. & Liang, B. A. (2011). The global counterfeit drug trade: patient safety and public health risks. *Journal of Pharmaceutical Sciences*, 100, 11, 4571- 4579.
- Mackinnon, D.P. , Fairchild, A.J. & Fritz, M.A. (2007), Mediation analysis, *Annual Review of Psychology* , 58, 4, 593-614.
- Maeda, H. (2015). Response option configuration of online administered Likert scales. *International Journal of Social Research Methodology*, 18, 1, 15-26.
- Mahon, D., Cowan, C. & McCarthy, M. (2006). The role of attitudes, subjective norm, perceived control and habit in the consumption of ready meals and takeaways in Great Britain. *Food Quality and Preference*, 17, 6, 474-481.

- Mangleburg, T. F., Doney, P. M. & Bristol, T. (2004). Shopping with friends and teens' susceptibility to peer influence. *Journal of Retailing*, 80, 2, 101-116.
- Marcketti, S. B. & Shelley, M. C. (2009). Consumer concern, knowledge and attitude towards counterfeit apparel products. *International Journal of Consumer Studies*, 33, 3, 327-337.
- Marks, L. J. & Mayo, M.A. (1991). An empirical test of a model of consumer ethical dilemmas. *Advances in Consumer Research*, 18, 720-728.
- McDonald, G. & Roberts, C. (1994). Product piracy: The problems that will not go away. *The Journal of Product and Brand Management*, 3, 4, 55-65.
- Md Husin, M., & Ab Rahman, A. (2016). Predicting intention to participate in family takaful scheme using decomposed theory of planned behaviour. *International Journal of Social Economics*, 43, 12, 1351-1366.
- Michaelidou, N. & Christodoulides, G. (2011). Antecedents of attitude and intention towards counterfeit symbolic and experiential products. *Journal of Marketing Management*, 27, 9-10, 976-991.

- Miyazaki, A. D., Rodriguez, A. A., & Langenderfer, J. (2009). Price, scarcity, and consumer willingness to purchase pirated media products. *Journal of Public Policy & Marketing*, 28, 1, 71-84.
- Moffitt, T. (1993). Adolescence-limited and life-course-persistent antisocial behavior: A developmental taxonomy. *Psychological Review*, 100, 674–701.
- Morsø, L., Albert, H., Kent, P., Manniche, C., & Hill, J. (2011). Translation and discriminative validation of the STarT Back Screening Tool into Danish. *European spine journal*, 20, 12, 2166-2173.
- Montano, D. E. & Kasprzyk, D. (2015). *Health Behavior: Theory, Research and Practice*. Boston: Wiley.
- Mooi, E. & Sarstedt, M. (2011). *A Concise Guide to Market Research: The Process, Data, and Methods Using IBM SPSS statistics*. Springer: Verlag, Berlin.
- Muthiani, M. & Wanjau, K. (2012). Factors influencing the influx of counterfeit medicines in Kenya: A survey of pharmaceutical importing small and medium enterprises within Nairobi. *International Journal of Business and Social Science*, 3, 11, 87-96.

Nash, T. (1989). Only Imitation? The rising cost of counterfeiting, *Director*, May, 64-69.

Ndubisi, N. O., Jantan, M. & Richardson, S. (2010). Is the technology acceptance model valid for entrepreneurs? Model testing and examining usage determinants. *Asian Academy of Management Journal*, 6, 2, 31-54.

Ng, A. C. S. & Choy, J. Y. (2012). Behavioral loyalty and attitudinal loyalty: Malaysian's intention on counterfeit clothing and footwear. *Journal of Public Administration and Governance*, 2, 1, 106-122.

Nguyen, P. V., & Tran, T. B. (2013). Modelling of determinants influence in consumer behavior towards counterfeit fashion products. *Business Management Dynamics*, 12-23.

Nil, A. & Shultz, C.J. II (1996). The scourge of global counterfeiting, *Business Horizons*, 39, 6, 37-43.

Nia, A. & Zaichkowsky, J. L. (2000). Do counterfeits devalue the ownership of luxury brands?. *Journal of Product & Brand Management*, 9, 7, 485-497.

- Niven, K & Healy, C. (2016). Susceptibility to the 'Dark Side' of goal-setting: Does moral justification influence the effect of goals on unethical behavior?. *Journal of Business Ethics*, 137, 1, 115-127.
- Nordin, A. M., Norhashim, M. & Sadrabadi, S. *A study on factors influencing the intention to purchase counterfeits of luxury brands*. Proceedings of International Conference on Entrepreneurship and Business Management (ICEBM 2013), 182-188
- Nordin, N. (2009). *A Study on Consumers' Attitude towards Counterfeit Products in Malaysia*. Unpublished Ph.D.Dissertation, University of Malaya, Malaysia.
- Norman, G. (2010). Likert scales, levels of measurement and the “laws” of statistics. *Advances in Health Sciences Education*, 15, 5, 625-632.
- Norum, P.S. & Cuno, A. (2010). Analysis of the demand for counterfeit goods. *Journal of Fashion Marketing and Management*, 15, 1, 27-40.
- Norum S. P. & Cuno, A. (2011). *Analysis of the demand for counterfeit*. *Journal of Fashion Marketing & Management*, 15, 1, 27-40.
- Nurton, J. (2012). Cooperation fund goes live. *The Managing Intell. Prop.*, 224, 20.

- Nysveen, H., Pedersen, P. E., & Thorbjørnsen, H. (2015). Explaining intention to use mobile chat services: Moderating effects of gender. *Journal of Consumer Marketing*, 22, 5, 247-256.
- Okonkwo, U. (2007). *Luxury Fashion Branding: Trends, Tactics, Techniques*. New York: Palgrave Macmillan.
- Oliver H. M. Y.(1988). Chinese cultural values: Their dimensions and marketing implications. *European Journal of Marketing*, 22, 44-57.
- Olsen, J. E., & Granzin, K. L. (1992). Gaining retailers' assistance in fighting counterfeiting: Conceptualization and empirical test of a helping model. *Journal of Retailing*, 68, 1, 90-108.
- Olsen, S. O. (2001). Consumer involvement in seafood as family meals in Norway: an application of the expectancy-value approach. *Appetite*, 36, 2, 173-186.
- Onwezen, M. C., Antonides, G., & Bartels, J. (2013). The norm activation model: An exploration of the functions of anticipated pride and guilt in pro-environmental behaviour. *Journal of Economic Psychology*, 39, 141-153.

Onwezen, M. C., Bartels, J., & Antonides, G. (2014). The self-regulatory function of anticipated pride and guilt in a sustainable and healthy consumption context. *European Journal of Social Psychology*, 44, 1, 53-68.

Oppenheim, A. N. (1992). Questionnaire design. *Interviewing and Attitude Measurement*, 2, 11-23.

O'Fallon, M. & Butterfield, K. (2012). The influence of unethical peer behavior on observers' unethical behavior: A social cognitive perspective. *Journal of Business Ethics*, 109, 2, 117-131.

Pallant, J. (2011). *SPSS Survival Manual* (4th Editio). London: Allen & Unwin.

Pallant, J. (2013). *SPSS Survival Manual*. London: McGraw-Hill Education (UK).

Parker, D., Manstead, A.S.R. & Stradling, S.G. (1995). Extending the Theory of Planned Behavior: The role of personal norm. *British Journal of Social Psychology*, 34, 127–137.

Pascu, E., Nedea, P. S. & Milea, O. M. (2012). Promoting Healthy Principles For Sustainable Development. *12th International Multidisciplinary Scientific GeoConference SGEM 2012*, 1075-1082.

- Peace, A. G., Galletta, D.F. & Thong, J.Y.L. (2003). Software piracy in the workplace: A model and empirical test. *Journal of Management Information System*, 20, 1, 153-177.
- Peloza, J., White, K. & Shang, J. (2013). Good and guilt-free: The role of self-accountability in influencing preferences for products with ethical attributes. *Journal of Marketing*, 77, 1, 104-119.
- Penz, E. & Stöttinger, B. (2005). Forget the real thing-take the copy! An explanatory model for the volitional purchase of counterfeit products, *Advances In Consumer Research*, 32, 568-75.
- Penz, E. & Stöttinger, B. (2008). Original brands and counterfeit brands—do they have anything in common?. *Journal of Consumer Behaviour*, 7, 2, 146-163.
- Perugini, M. & Bagozzi, R. P. (2001). The role of desires and anticipated emotions in goal-directed behaviours: Broadening and deepening the theory of planned behaviour. *British Journal of Social Psychology*, 40, 1, 79-98.
- Peter, J. P., & Donnelly, J. H. (2012). *Marketing Management: Knowledge and Skills*. McGraw Hills: New Jersey.
- Peugh, J. L. & Enders, C. K. (2004). Missing data in educational research: A review of

reporting practices and suggestions for improvement. *Review of Educational Research*, 74, 4, 525–556.

Pham, T. M., & Nasir, M. A. (2016). Conspicuous consumption, luxury products and counterfeit market in the UK. *European Journal of Applied Economics*, 13, 1, 72-83.

Phau, I. & Teah, M. (2009), Devil wears (counterfeit) Prada: A study of antecedents and outcomes of attitudes towards counterfeits of luxury brands. *Journal of Consumer Marketing*, 26, 1, 15-27.

Phau, I., Sequeira, M. & Dix, S. (2009). Consumers' willingness to knowingly purchase counterfeit products. *Direct Marketing: An International Journal*, 3, 4, 262 – 281.

Philips, C. E. (1993). Honey for burns. *Gleaning in bee culture*, 61, 284-289.

Phillips, C. (2007). *The Millennial handbook: A snapshot guide to everything Gen Y*. South Bend, In: Brand Amplitude. Prochaska, J., & DiClemente, C. (1984). The transtheoretical approach: Crossing traditional boundaries of therapy. Homewood, IL: Dow Jones-Irwin.

- Pindyck, Robert S. & Rubinfeld, Daniel L. (1998). *Economic Models Economic Forecasts (4th ed)*. Singapore: McGraw-Hill.
- Pollinger, Z. A. (2008). Counterfeit goods and their potential financing of international terrorism. *Mich J Bus*, 1, 1, 85-102.
- Polonsky, M. J., Brito, P. Q. Pinto, J. & Higgs-Kleyn, N. (2001). Consumer ethics in the European Union: A comparison of northern and southern views. *Journal of Business Ethics*, 31, 2, 117-131.
- Pogosyan, T. Y. (2012). Criminal-legal aspects of consumer protection against counterfeit and adulterated products. *Russian Juridical Journal/Rossiiskij Juridiceskij Zurnal*, 84, 3, 141-144.
- Pomery, E., Gibbons, F., Reis-Bergan, M. & Gerrard, M. (2009). From willingness to intention: Experience moderates the shift from reactive to reasoned behaviour. *Personality and Social Psychology Bulletin*, 35, 7, 894-901.
- Pratto, F., Sidanius, J., Stallworth, L. & Malle, B. (1994). Social dominance orientation: A personality variable predicting social and political attitudes. *Journal of Personality and Social Psychology*, 67, 741-763.

- Prendergast, G. P., Phau, I., & Leung, H. C. (2000). *Understanding Consumer Demand for Pirated Products*. Business Research Centre, School of Business, Hong Kong Baptist University.
- Prendergast, G., Chuen, L. H. & Phau, L. (2003). Understanding consumer demand for non-deceptive pirated brands. *Marketing Intelligence and Planning*, 20, 7, 405-416.
- Pride, W. M. & Ferrell, O. C. (2007). *Foundations of Marketing* (2nd ed.). Boston, MA: Houghton Mifflin Company.
- Pujara, T., & Chaurasia, S. (2012). Understanding the drivers for purchasing non-deceptive pirated products: An Indian experience. *IUP Journal of Marketing Management*, 11, 4, 34-50.
- Qian, Y. (2014). Brand management and strategies against counterfeits. *Journal of Economics & Management Strategy*, 23, 2, 317-343.
- Rao, C. P. & Al-Wugayan, A.A. (2005). Gender and cultural differences in consumer ethics in a consumer-retailer interaction context. *Journal of International Consumer Marketing*, 18, 1/2, 45–71
- Rawwas, M. Y. A. (1996). Consumer ethics: An empirical investigation of the ethical beliefs of Austrian consumers. *Journal of Business Ethics*, 15, 9, 1009–1019.

- Rebellion, C. J., Manasse, M. E., Agnew, R., Van Gundy, K. T., & Cohn, E. S. (2016). The relationship between gender and delinquency: Assessing the mediating role of anticipated guilt. *Journal of Criminal Justice*, 44, 77-88.
- Rhodes, R. E., Macdonald, H. M. & McKay, H. A. (2013). Predicting physical intention and behaviour activity among children in a longitudinal sample. *Social Science & Medicine*, 62, 12, 3146-3156.
- Richard, R., van der Pligt, J. & de Vries, N. (1996). Anticipated affect and behavioral choice. *Basic and Applied Social Psychology*, 18, 111–129.
- Richins, M.L. (1997). Measuring emotions in the consumption experience. *Journal of Consumer Research*, 24, 127-146.
- Riemenschneider, C. K., Leonard, L. K., & Manly, T. S. (2011). Students' ethical decision-making in an information technology context: A Theory of Planned Behavior approach. *Journal of Information Systems Education*, 22, 3, 203-214.
- Riquelme, H. E., Mahdi Sayed Abbas, E. & Rios, R. E. (2012). Intention to purchase fake products in an Islamic country. *Education, Business and Society: Contemporary Middle Eastern Issues*, 5, 1, 6-22.

- Rivis, A. & Sheeran, P. (2003). Descriptive norms as an additional predictor in the theory of planned behaviour: A meta-analysis. *Current Psychology*, 22, 3, 218-233.
- Rizwan, M., Jamal, M. N., Ul-Abidin, Z., Zareen, K. G., Khan, A., Farhat, B., & Khan, R. (2013). The determinants of purchase intention towards counterfeit mobile phones in Pakistan. *Asian Journal of Empirical Research*, 3, 2, 220-236.
- Robinson, S. L. & Bennett, R. J. (1995). A typology of unethical workplace behavior: A multidimensional scaling study. *Academy of Management Journal*, 38, 555-572.
- Romani, S., Gistri, G. & Pace, S. (2012). When counterfeits raise the appeal of luxury brands. *Marketing Letters*, 23, 3, 807-824.
- Ryu, K. & Jang, S. C. (2006). Intention to experience local cuisine in a travel destination: the modified theory of reasoned action. *Journal of Hospitality and Tourism Research*, 30, 4, 507-516.
- Sahin, A. & Atilgan, K.O. (2011). Analyzing factors that drive consumers to purchase counterfeits of luxury branded products. *The Journal of America Academy of Business*, 17, 1, 283-292.

- San, A. N. C. & Yee, C. J. (2012). Behavioral Loyalty and Attitudinal Loyalty: Malaysian's Intention on Counterfeit Clothing and Footwear. *Journal of Public Administration and Governance*, 2, 1, 106-122.
- Sandhusen, R. L. (2000). *Marketing* (3rd ed.). New York, NY: Barron's Business Review Books.
- Sarstedt, M., Ringle, C. M., Smith, D., Reams, R. & Hair, J. F. (2014). Partial least squares structural equation modeling (PLS-SEM): A useful tool for family business researchers. *Journal of Family Business Strategy*, 5, 1, 105-115.
- Sassen, B., Kok, G. & Vanhees, L. (2011). Predictors of healthcare professionals' intention and behaviour to encourage physical activity in patients with cardiovascular risk factors. *BMC Public Health*, 11, 1, 1.

UUM
Universiti Utara Malaysia

Schiffman, L. G. & Kanuk, L. L. (2007). *Purchasing Behavior* (9th ed.). Upper Saddle River, NJ: Pearson Prentice Hall.

Schiller, B. R., Hill, C.D. & Wall, S.L. (2013). *The Micro Economy Today, 13th ed.*, New York, NY: McGraw-Hill/Irwin.

Schlegelmilch, B.B. & Stöttinger, B. (1999). *Markenprodukte: die lust auf das verbotene*”, *Marketing ZFP*, 22, 196.

Sekaran, U. (2006). *Research Methods for Business: A Skill Building Approach*. Boston: John Wiley & Sons.

Sekaran, U. & Bougie, R. (2010). *Research Methods for Business: A Skill Building Approach*. Boston: John Wiley & Sons Inc.

Setiawan, B. & Tjiptono, F. (2013). Determinants of consumer intention to pirate digital products. *International Journal of Marketing Studies*, 5, 3, 48-56.

Shanahan, K. J. & Hyman, M. R. (2010). Motivators and enablers of SCOURing: A study of online piracy in the US and UK. *Journal of Business Research*, 63, 9, 1095-1102.

- Sharma, S., Richard, M.D & Oded, G-A. (1981). Identification and analysis of moderator variables. *Journal of Marketing Research*, 27, 5-6, 291-626.
- Sharma, P. & Chan, R. Y. (2011). Counterfeit proneness: Conceptualization and scale development. *Journal of Marketing Management*, 27, 5-6, 602-626.
- Shaw, D. & Connolly, J. (2006). Identifying fair trade in consumption choice. *Journal of Strategic Marketing*, 14, 4, 353-368.
- Shaw, D., McMaster, R, & Newholm, T. (2016). Care and commitment in ethical consumption: An Exploration of the 'Attitude-Behaviour Gap'. *Journal of Business Ethics*, 136, 2, 251-265.
- Sheeran, P., & Webb, T. L. (2016). The intention-behavior gap. *Social & Personality Psychology Compass*, 10, 9, 503-518.
- Sheeran, P., Maki, A., Montanaro, E., Avishai-Yitshak, A., Bryan, A., Klein, W. P., & Rothman, A. J. (2016). The impact of changing attitudes, norms, and self-efficacy on health-related intentions and behavior: A meta-analysis. *Health Psychology*, 35, 11, 1178-1188.
- Shin, Y. H., & Hancer, M. (2016). The role of attitude, subjective norm, perceived behavioral control, and moral norm in the intention to purchase local food products. *Journal of Foodservice Business Research*, 19, 4, 338-351.

- Shirokova, G., Osiyevskyy, O. & Bogatyreva, K. (2016). Exploring the intention–behavior link in student entrepreneurship: Moderating effects of individual and environmental characteristics. *European Management Journal*, 34, 4, 386-399.
- Silva, A. C. (2011). Enforcing intellectual property rights by diminishing privacy: How the anti-counterfeiting trade agreement jeopardizes the right to privacy. *American University International Law Review*, 26, 3, 601-643.
- Silverman, B. S. (1999). Technological resources and the direction of corporate diversification: Toward an integration of the resource-based view and transaction cost economics. *Management Science*, 45, 8, 1109-1124.
- Singh, H. P., & Vishwakarma, G. K. (2007). Modified exponential ratio and product estimators for finite population mean in double sampling. *Australian Journal of Statistics*, 36, 3, 217-225.
- Skoe, E. E., Cumberland, A., Eisenberg, N., Hansen, K., & Perry, J. (2002). The influences of sex and gender-role identity on moral cognition and prosocial personality traits. *Sex Roles*, 46, 9-10, 295-309.
- Smith, S. & Paladino, A. (2010). Eating clean and green? Investigating consumer motivation towards the purchase of organic food, *Australasian Marketing Journal*, 18, 2, 93-104.

- Smith, G. C. & Knudson, T. K. (2016). Student nurses' unethical behavior, social media, and year of birth. *Nursing Ethics*, 23, 8, 910-918.
- Solomon, M. R., Bennet, R.R., & Previte, J. (2013). *Consumer Behavior. Buying, Having, and Being*. New South Wales, Australia: Pearson Prentice Hall.
- Solomon, S. L. & O'Brien, J. A. (1991). The effect of demographic factors on attitudes toward software piracy, In R. Dejoie, G. Fowler and D. Paradice (eds.), *Ethical Issues in Information Systems*, 168–181.
- Sonmez, M., Yang, D. & Fryxell, G. (2013). Interactive role of consumer discrimination and branding against counterfeiting: A study of multinational managers' perception of global brands in China. *Journal of Business Ethics*, 115, 1, 195-211.
- Sreejesh, S., Anusree, M.R. & Mitra, A. (2016). Effect of information content and form on customers' attitude and transaction intention in mobile banking. *International Journal of Bank Marketing*, 34, 7, 1092-1113.

- Staake, T., Thiesse, F. & Fleishch, E. (2009). Commentary-The emergence of counterfeit trade: A literature review. *European Journal of Marketing*, 43, 3/4, 320- 349.
- Stávková, J., Stejskal, L. & Toufarová, Z. (2008). Factors influencing consumer behavior. *Agricultural Economics – Czech*, 54, 6, 276-284.
- Steenhaut, S. & Van Kenhove, P. (2005). Relationship commitment and ethical consumer behavior in a retail setting: The case of receiving too much change at the checkout. *Journal of Business Ethics*, 56, 335-353.
- Steenhaut, S. & Van Kenhove, P. (2006). The mediating role of anticipated guilt in consumers' ethical decision making. *Journal of Business Ethics*, 69, 3, 269-88.
- Stewart, C. (2005). Brand piracy: A victimless crime? Americans want stricter counterfeiting and piracy laws. Retrieved June 8, 2008, from http://www.nam.org/s_nam/bin.asp?CID=201820&DID=233395&DOC.
- Stone, T.H., Jawahar, I.M. & Kisamore, J.L. (2009). Using the Theory of Planned Behavior and cheating justifications to predict academic misconduct. *Career Development International*, 14, 3, 221-241.
- Stravinskiene, J., Dovaliene, A., & Ambrazeviciute, R. (2013). Factors influencing intent to buy counterfeits of luxury goods. *Economics & Management*, 18, 4, 761-768.

- Strutton, D., S. J. Vitell & Pelton, L.E. (1994). How consumers may justify inappropriate behavior in market settings: An Application on the Techniques of Neutralization. *Journal of Business Research*, 30, 3, 253-260.
- Stumpf, S.A., Peggy, E. C., & Leeann, P. (2011). Fake: Can business stanch the flow of counterfeit products?.. *Journal of Business Strategy*, 32, 2, 4-12.
- Su, H. J., Lu, L. C., & Lin, T. A. (2011). The mediating role of anticipated guilt in consumers. *Asia Pacific Management Review*, 16, 3, 255-275.
- Swami, V., Chamorro-Premuzic, T., & Furnham, A. (2009). Faking it: Personality and individual difference predictors of willingness to buy counterfeit goods. *The Journal of Socio-Economics*, 38, 5, 820-825.
- Tabachinick, B. G. & Fidell, L. S. (1996). *Using multivariate statistics*. New York: Harper Collins.
- Tabachinick, B. & Fidell, L. (2007). *Using Multivariate Statistics*. Boston, MA: Pearson Education.
- Tajudeen S.A., Madarsha, B. K., Suryani, N. A. R. & Badariah, T. Ahmad, (2011). Investigating students' attitude and intention to use social software in higher

institution of learning in Malaysia. *Multicultural Education & Technology Journal*, 5, 3, 194-208.

Tang, F., Vane-Ing Tian, & Zaichkowsky, J. (2014). Understanding counterfeit consumption. *Asia Pacific Journal of Marketing and Logistics*, 26, 1, 4-20.

Tang, F., Tian, V. I., & Zaichkowsky, J. (2014). Understanding counterfeit consumption. *Asia Pacific Journal of Marketing and Logistics*, 26, 1, 4-20.

Tang, J. H. & Farn, C. K. (2005). The effect of interpersonal influence on softlifting intention and behaviour. *Journal of Business Ethics*, 56, 2, 149-161.

Tangney, J. P. (1995). *Shame and Guilt in Interpersonal Relationships*, in J. P. Tangney and K. W. Fisher(eds.). *Self-Conscious Emotion: The Psychology of Shame, Guilt, Embarrassment, and Pride* (Guilford Press, New York), 114–139.

Tarkiainen, A. & Sundqvist, S. (2005). Subjective norm, attitudes and intentions of Finnish consumers in buying organic food. *British Food Journal*, 107, 11, 808-822.

Tatic, K & Cinjarevic, M. (2011). The effects of price on customer satisfaction with bank services. *Sarajevo Business and Economic Review*, 31, 147-171.

- Taylor, S., & Todd, P. (2015). Assessing IT usage: The role of prior experience. *MIS Quarterly*, 19, 4, 561-70.
- Thøgersen, J. (2002). Promoting green consumer behaviour with eco-labels. In T. Dietz, & P. Stern (Eds.), *New tools for environmental protection: Education, information, and voluntary measures* (pp. 83-104). Washington D. C., National Academy Press.
- Teah, M., & Phau, I. (2007). The influence of information susceptibility, normative susceptibility and collectivism on attitudes towards counterfeiting of luxury brands. In *ANZMAC Conference. Dunedin, New Zealand: Australian and New Zealand Marketing Academy*.
- Teik, D. O. L., Kamaruddin, A. K., Bulathsinalage, C. N., & Seneviratne, L. A. (2013). The Influence of Materialistic and Ethical Values on the Purchase Intention of Counterfeit Luxury Goods: The Case of Malaysian Undergraduates. *Journal of Marketing Research & Case Studies*, 1, 1-15.
- Tenenhaus, M., Amato, S. & Esposito Vinzi, V. (2004, June). A global goodness-of-fit index for PLS structural equation modelling. In *Proceedings of the XLII SIS scientific meeting*, 1, 739-742.
- Tenenhaus, M., Vinzi, V. E., Chatelin, Y. M., & Lauro, C. (2005). PLS path modeling. *Computational Statistics & Data Analysis*, 48, 1, 159-205.

- Teo, T. (2010). Examining the influence of subjective norm and facilitating conditions on the intention to use technology among pre-service teachers: a structural equation modeling of an extended technology acceptance model. *Asia Pacific Education Review, 11*(2), 253-262.
- Titus, R. & Ethiraj, V. (2012). Mapping drivers of consumer attitude formation & adoption of counterfeit products. *Journal of Business and Retail Management Research, 7*, 1, 85-93.
- Treviño, L. K. & Weaver, G. R. (2001). Organizational justice and ethics program follow through: Influences on employees' helpful and harmful behavior. *Business Ethics Quarterly, 11*, 651-671.
- Triandewi, E. & Tjiptono, F. (2013). Consumer intention to buy original brands versus counterfeits. *International Journal of Marketing Studies, 5*, 2, 23-32.

- Triandis, H. C. (1980). Values, attitudes, and interpersonal behaviour. In *Nebraska Symposium on Motivation, 1979*. Howe HEJ. Lincoln/London, University of Nebraska Press.
- Trott, P. & Hoecht, A. (2007). Product counterfeiting, non-consensual acquisition of technology and new product development. *European Journal of Innovation Management, 10*, 1, 126-143.
- Tse, P. & Crofts, J. C. (2005). Antecedents of novelty seeking: international visitors propensity to experiment across Hong Kong's culinary tradition. *Tourism Management, 26*, 965-968.
- Turunen, L. L. M., & Laaksonen, P. (2011). Diffusing the boundaries between luxury and counterfeits. *Journal of Product & Brand Management, 20*, 6, 468-474.
- Tuu, H. H., Olsen, S. O., Thao, D. T. & Anh, N. T. K. (2008). The role of norms in explaining attitudes, intention and consumption of a common food (fish) in Vietnam. *Appetite, 51*, 546-551.
- Tuyls, P., Guajardo, J., Batina, L. & Kerins, T. (2007). Anti-counterfeiting. In P. Tuyls, B. Škorić, & T. Kevenaer (Eds.), *Security with noisy data: On private biometrics, secure key storage and anti-counterfeiting*, London, UK: Springer.

- Vaughan, D. (1999). The dark side of organizations: Mistake, misconduct, and disaster. *Annual Review of Sociology*, 25, 271–305.
- Verbeke, W. & Vackier, I. (2015). Individual determinants of fish consumption: application of the Theory of Planned Behaviour. *Appetite*, 44, 1, 67-82.
- Verhagen, T. & van Dolen, W. (2011). The influence of online store beliefs on consumer online impulse buying: A model and empirical application. *Information & Management*, 48, 8, 320-327.
- Verplanken, B., Aarts, H. & van Knippenberg, A. (2007). Habit, information acquisition, and the process of making travel mode choices. *European Journal of Social Psychology*, 27, 539–560.
- Vida, I. (2007). Determinants of consumer willingness to purchase non-deceptive counterfeit products and the European Union. *Managing global transitions*, 5, 3, 253.
- Vitell, S. J. & Paolillo, J. G. P. (2003). Consumer ethics: The role of religiosity. *Journal of Business Ethics*, 46, 2, 151–162.

- Vitell, S. J. & Muncy, J. A. (1992). Consumer ethics: An empirical investigation of factors influencing ethical judgments of the final consumer. *Journal of Business Ethics*, 11, 8, 585-597.
- Vitell, S. J., Singhapakdi, A. & Thomas, J. (2001). Consumer Ethics: An Application and Empirical Testing of the Hunt-Vitell Theory of Ethics. *Journal of Consumer Marketing*, 18, 153–178.
- Vitell, S. J., Paolillo, J.G.P. & Singh, J.J. (2006). The role of money & religiosity in determining consumers' ethical beliefs. *Journal of Business Ethics*, 64, 2, 117–124
- Vohs, K. D. & Faber, R. J. (2007.)Spent resources: Self-regulatory resource availability affects impulse buying. *Journal of consumer research*, 33(4), 537-547.
- Vriend, T., Jordan, J., & Janssen, O. (2016). Reaching the top and avoiding the bottom: How ranking motivates unethical intentions and behavior. *Organizational Behavior & Human Decision Processes*, 137, 142-155.
- Wan, C., & Shen, G. Q. (2015). Encouraging the use of urban green space: The mediating role of attitude, perceived usefulness and perceived behavioural control. *Habitat International*, 50, 130-139.

- Wang, F., Zhang, Z. H. & Ouyang, M. (2005). Purchasing pirated software: An initial examination of Chinese consumer. *Journal of Consumer Marketing*, 22, 6, 340-351.
- Wang, X., & McClung, S. R. (2012). The immorality of illegal downloading: The role of anticipated guilt and general emotions. *Computers in Human Behavior*, 28, 1, 153-159.
- Wee, C. H., Tan, S. J. & Cheok, K. H. (1995). Nonprice determinants of intention to purchase counterfeit goods: An exploratory study. *International Marketing Review*, 12, 6, 19-46.
- 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.
- Wetzels, M., Odekerken-Schro"der, G. & van Oppen, C. (2009). Using PLS path modeling for assessing hierarchical construct models: Guidelines and empirical illustration. *MIS Quarterly*, 33, 1, 177-95.
- Wijk, J. V. (2002). Dealing with piracy: Intellectual asset management in Music and Software. *European Management Journal*, 20, 6, 689-698

- Wilcox, K., Kim, H. M. & Sen, S. (2009). Why do consumers buy counterfeit luxury brands? *Journal of Marketing Research*, 46, 247–259.
- Wilson, M. (2016). The Effect of Counterfeit parts on Government and Industry. *Contract Management*, 56, 12, 60-73.
- Wilson, J. M., Grammich, C., & Chan, F. (2016). Organizing for brand protection and responding to product counterfeit risk: An analysis of global firms. *Journal of Brand Management*, 23, 3, 345-361.
- Wong, G., Kong, A. & Ngai, S. (1990). A study of unauthorised software copying among post secondary students in Hong Kong. *The Australian Computer Journal*, 22, 4, 114–122.
- Wu, A. M., Lai, M. H., Tong, K. K. & Tao, V. Y. (2013). Chinese attitudes, norms, behavioral control and gambling involvement in Macao. *Journal of Gambling Studies*, 29, 4, 749-763.
- Wulder, M. A. (2005). *A practical guide to the use of selected multivariate statistics*. Canadian Forest Service Pacific Forestry Centre.
- Yager, L. (2011). *Intellectual property: Observations on efforts to quantify the economic effects of counterfeit and pirated goods*. DIANE Publishing.

- Yang, K., & Jolly, L. D. (2009). The effects of consumer perceived value and subjective norm on mobile data service adoption between American and Korean consumers. *Journal of Retailing and Consumer services*, 16, 6, 502-508.
- Yao, J. (2015). The impact of counterfeit-purchase penalties on anti-counterfeiting under deceptive counterfeiting. *Journal of Economics & Business*, 8051-8061.
- Yoo, B. H., & Lee, S. H. (2004). The buyers of counterfeit products in South Korea. *Journal of International Business and Law*, 3, 1, 94-111.
- Yoo, B. & Lee, S.H. (2009). Buy Genuine Luxury Fashion Products or Counterfeits?. *Advances in Consumer Research*, 36, 280-286.
- Yoo, B. H., & Lee, S. H. (2012). Asymmetrical effects of past experiences with genuine fashion luxury brands and their counterfeits on purchase intention of each. *Journal of Business Research*, 65 (October), 1507-1515.
- Young, M. R., DeSarbo, W. S. & Morwitz, V. G. (1998). The stochastic modelling of purchase intentions and behaviour. *Management Science*, 44, 2, 188-202.
- Zaichkowsky, J. L. & Simpson, R. N. (1996). The effect of experience with a brand imitator on the original brand. *Marketing Letters*, 7, 1, 31-39.

- Zander, K., & Hamm, U. (2011). Information search behaviour and its determinants: the case of ethical attributes of organic food. *International Journal of Consumer Studies*.
- Zhang, J., Hong, L., & Zhang, R. (2012). Fighting strategies in a market with counterfeits. *Annals of Operations Research*, 192, 1, 49-66.
- Zhang, J., & Zhang, R. Q. (2015). Supply chain structure in a market with deceptive counterfeits. *European Journal of Operational Research*, 240, 1, 84-97.
- Zhan, L., Sharma, P. & Chan, R.Y.K. (2015). Using spotlight effect to curb counterfeit consumption - an experimental investigation. *Marketing Intelligence & Planning*, 33, 4, 556-574.
- Zeelenberg, M. & Beattie, J. (1997). Consequences of regret aversion: Additional evidence for effects of feedback on decision making. *Organizational Behavior and Human Decision Processes*, 72, 63-78.
- Zhi-xia, C., & Chandrasekara, W. (2016). The psychological mechanism of stigmatizing attitudes toward help seeking behavior for mental health problems. *International Journal of Management, Accounting & Economics*, 3, 11, 720-734

Zikmund, W.G. (2003) *Business Research Methods*, (7th ed.). Ohio: Thompson South-Western.

Zikmund, W.G., Babin, B.J., Carr, J.C. & Griffin, M. (2010). *Business Research Methods*, (9th ed.). Canada: South-Western Cengage Learning.

LAMPIRAN 2

BORANG SELIDIK

(PRA-UJIAN)

UUM
Universiti Utara Malaysia

Dear Respondent,

I am a postgraduate student at Universiti Utara Malaysia. I am currently conducting a research to examine factors influencing purchase behaviour of counterfeit products among Malaysian consumers. The following questionnaire is part of research project for my Doctor of Philosophy (Marketing) thesis. The enclosed survey is intended to collect information about your opinion and experience in counterfeit products purchase behaviour, your attitude towards these products, and the factors that influence your decision to purchase this kind of products. All of your responses are strictly confidential and will be used for academic purposes only. No individually identifiable information will be disclosed or published and all results will be presented as aggregate summary data.

Thank you for your time and co-operation in furthering this research endeavour. If you have any question please do not hesitate to call or e-mail me.

Sincerely,

Azli Muhammad
Universiti Utara Malaysia
019-4777615
azlizilz_m@yahoo.com.my

Responden yang dihormati

Saya seorang pelajar kedoktoran di Universiti Utara Malaysia. Saya sedang menjalankan kajian untuk mengkaji gelagat pembelian produk tiruan dalam kalangan pengguna Malaysia. Soal selidik berikut adalah sebahagian daripada projek penyelidikan untuk tesis Doktor Falsafah (Pemasaran) saya. Kaji selidik tertutup ini bertujuan untuk mengumpul maklumat tentang pendapat dan pengalaman dalam pembelian produk tiruan, sikap anda terhadap produk ini, dan faktor-faktor yang mempengaruhi keputusan anda untuk membeli produk tiruan. Semua jawapan anda adalah sulit dan akan digunakan untuk tujuan akademik sahaja. Tiada maklumat secara individu yang dikenal pasti akan didedahkan atau diterbitkan dan semua keputusan akan dibentangkan sebagai data ringkasan agregat.

Terima kasih atas masa dan kerjasama anda dalam menjayakan usaha penyelidikan ini. Jika anda mempunyai sebarang soalan sila tidak teragak-agak untuk menelefon atau mengemil saya.

Dengan ikhlas,

Azli Muhammad
Universiti Utara Malaysia
019-4777615

Counterfeit Product Definition

“Counterfeit product” in this questionnaire refers to an unauthorized imitation of a branded good. It includes any product bearing an unauthorized representation of a manufacturer's trademark or trade name. It is as identical or similar copies of trademarked goods that are offered in the marketplace in order to take advantage of the benefits generated by the specific branded products. In this study, we refer to non-deceptive counterfeit where it involves a situation when the customer aware of the origin and the inferior quality of the product and aware that the product purchased is a counterfeit.

Section I: Your Experience in Buying Counterfeit Products
Bahagian I : Pengalaman Anda Membeli Produk Tiruan

The following are some statements measuring your experience in buying counterfeit products. Please indicate your answer by **tick (√)** or **circling** the number that best describes your opinion against each statement using the scale given.

*Berikut adalah beberapa pernyataan bagi mengukur pengalaman anda membeli produk tiruan. Sila nyatakan jawapan anda dengan **menanda (√)** atau **membulatkan** nombor yang paling tepat bagi menerangkan pendapat anda terhadap setiap pernyataan menggunakan skala yang diberikan.*

1. Do you have any experience buying counterfeit products for the last 3 months?
Adakah anda berpengalaman membeli produk tiruan dalam jangkamasa 3 bulan yang lepas?

Yes / Ya No /Tidak

IF YOUR ANSWER IS “NO” YOU MAY STOP ANSWER THE REMAINING QUESTIONS. THANK YOU

2. What are the elements that come to your mind when you buy counterfeit products?

Please **tick (√)** in the appropriate **Yes** or **No** box.

Apakah elemen yang datang di fikiran anda apabila anda membeli produk tiruan? Sila tandakan (√) pada kotak Ya atau Tidak.

	Elements <i>Elemen</i>	Yes <i>Ya</i>	No <i>Tidak</i>
1	Cheap <i>Murah</i>		
2	Easy to get <i>Senang diperolehi</i>		
3	Good in quality <i>Berkualiti</i>		
4	Safe <i>Selamat</i>		
5	At par with original product <i>Setanding dengan produk asli</i>		
6	Identical to original product <i>Sama seperti produk asli</i>		

3. Select the main reason(s) why you **do consider** of buying counterfeit products. You may select more than one reasons.

*Pilih alasan utama kenapa anda **terfikir** untuk membeli produk tiruan. Anda boleh memilih lebih daripada satu alasan.*

	Reason Alasan	Yes Ya	No Tidak
1	Original products are too expensive <i>Produk asli terlalu mahal</i>		
2	Original products do not offer elsewhere <i>Produk asli tidak didapati di semua tempat</i>		
3	Price of original products are not easily bargained <i>Harga produk asli sukar untuk tawar-menawar</i>		
4	Counterfeit products are as good quality as original products <i>Kualiti produk tiruan setanding produk asli</i>		
5	Counterfeit products offer as value for money as original products <i>Produk tiruan memberi nilai wang sebaik produk asli</i>		

4. Do you think buying counterfeit products is morally wrong?

Adakah anda berpandangan bahawa membeli produk tiruan adalah salah dari segi moral?

Yes / Ya

No / Tidak

5. In the last three months, what are the counterfeit products have you purchased? Please **tick** (✓) where appropriate.

*Dalam tempoh tiga bulan yang lalu, apakah jenis produk tiruan yang telah anda beli? Sila **tandakan** (✓) mana yang sesuai.*

Types Jenis	Yes/No Ya/Tidak
Shoes <i>Kasut</i>	
Clothes <i>Pakaian</i>	
Software computer <i>Perisian Komputer</i>	
Compact Disc <i>Cakera padat</i>	
Handbag/Wallet <i>Beg tangan/Dompot</i>	
Electronic good <i>Barangan elektronik</i>	

Perfumes <i>Wangian</i>	
Cosmetics products <i>Produk kecantikan</i>	
Drugs <i>Ubat-ubatan</i>	
Health products <i>Produk kesihatan</i>	
Watches <i>Jam tangan</i>	
Jewellery <i>Barang perhiasan diri/barang kemas</i>	
Sun glasses <i>Cermin mata</i>	
Others (please specify) <i>Lain-lain (sila nyatakan)</i>	

6. Average Frequency of Counterfeit Product Purchased in the last three Months
Purata pembelian produk tiruan sepanjang tiga bulan yang lepas

Frequency <i>Kekerapan</i>	Yes/No <i>Ya/Tidak</i>
1-2 times <i>1-2 kali</i>	
3-4 times <i>3-4 kali</i>	
5-6 times <i>5-6 kali</i>	
7-8 times <i>7- kali</i>	
More than 8 times <i>Lebih daripada 8 kali</i>	

7. Where do you normally buy counterfeit products?
Dimana anda selalunya membeli produk tiruan?

Source	Yes/No <i>Ya/Tidak</i>
Night market <i>Pasar Malam</i>	
Up town / down town	
Supermarket <i>Pasaraya</i>	

On-line <i>Atas talian</i>	
Street seller <i>Penjaja jalanan</i>	
Others (please specify) <i>Lain-lain (sila nyatakan)</i>	

Section II: Counterfeit products purchase behavior.

Bahagian II Gelagat Pembelian Produk Tiruan

The following are some statements measuring the level of your counterfeit product purchase behavior.

Berikut adalah beberapa kenyataan untuk mengukur tahap pembelian produk tiruan anda.

- The following are some statements measuring the counterfeit product purchase behavior. Please indicate the extent to which you agree or disagree by circling the number that best describes your opinion against each statement using the scale given.

Berikut adalah beberapa kenyataan untuk mengukur gelagat pembelian produk tiruan anda. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan membulatkan nombor yang paling tepat menyatakan pendapat anda terhadap setiap pernyataan dengan menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I normally buy counterfeit products instead of original items <i>Kebiasaannya saya membeli produk tiruan berbanding yang asli</i>					
Upon request, I always consider purchasing counterfeit products for a friend or family <i>Atas permintaan, saya sentiasa mempertimbangkan untuk membeli produk tiruan untuk rakan atau</i>					

<i>keluarga</i>					
I would prefer to buy counterfeit products rather than the original items <i>Saya suka untuk membeli produk tiruan berbanding dengan produk asli</i>					
I am satisfy with the counterfeit products <i>Saya berpuashati dengan produk tiruan</i>					

Section III: Factors Influencing Your Decision to Buy Counterfeit Products
Bahagian III. Faktor Yang Mempengaruhi Keputusan Anda Untuk Membeli Produk

Intention to Purchase Counterfeit Products
Niat Untuk Membeli Produk Tiruan

The following are some statements measuring the level of intention to purchase counterfeit products. Please indicate the extent to which you agree or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

*Berikut adalah beberapa kenyataan bagi mengukur tahap niat untuk membeli produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan **membulatkan** nombor yang paling tepat bagi menyatakan pendapat anda menggunakan skala yang diberikan.*

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I intend to buy counterfeit products in the future <i>Saya berniat untuk membeli produk tiruan pada masa hadapan</i>					

I will try to buy counterfeit products in my next purchase <i>Saya akan cuba untuk membeli produk tiruan untuk pembelian akan datang</i>					
I will make an effort to buy counterfeit products in my future purchase <i>Saya akan berusaha untuk membeli produk tiruan pada pembelian akan datang</i>					
I think about counterfeit products as a choice when buying something <i>Saya akan memilih produk tiruan sebagai pilihan apabila membuat pembelian</i>					
I wish to buy more counterfeit products next time <i>Saya berhasrat membeli lebih banyak produk tiruan pada masa hadapan</i>					

Attitude Towards Counterfeit Products
Sikap Terhadap Produk Tiruan

The following are some statements measuring the level of your attitude towards counterfeit products. Please indicate the extent to which you agree or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

*Berikut adalah beberapa kenyataan bagi mengukur tahap sikap anda terhadap produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan **membulatkan** nombor yang paling tepat bagi menghuraikan pendapat anda dengan menggunakan skala yang diberikan.*

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I recommend to friends and relatives that they buy a counterfeited products <i>Saya mencadangkan kepada rakan-rakan dan saudara-mara untuk membeli produk tiruan</i>					
I say favourable things about counterfeited products <i>Saya sentiasa mempunyai pandangan yang baik mengenai produk tiruan</i>					
Considering price, I prefer counterfeited market products compared with original products in the market <i>Berdasarkan faktor harga, saya lebih menyukai produk tiruan berbanding produk asli di pasaran</i>					
Buying counterfeit products generally benefits the consumer <i>Membeli produk tiruan memberi manfaat kepada pengguna</i>					
It is wrong to purchase counterfeit products available in the market <i>Adalah salah membeli produk tiruan yang dijual di pasaran</i>					
Generally speaking, I feel that buying counterfeit products available in the market is a better choice <i>Secara umumnya, saya berpandangan membeli produk tiruan di pasaran adalah pilihan yang baik</i>					

Social Influences

Pengaruh-pengaruh Sosial

The following are some statements measuring the perception of social influences to purchase counterfeit products. Please indicate the extent to which you agree or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

*Berikut adalah beberapa kenyataan bagi mengukur persepsi pengaruh sosial untuk membeli produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan **membulatkan** nombor yang paling tepat menghuraikan pendapat anda menggunakan skala yang diberikan.*

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
When buying counterfeit products, I generally purchase those brands that I think others will approve of <i>Apabila membeli produk tiruan, saya biasanya membeli jenama yang saya rasa orang lain akan bersetuju</i>					
Most people who are important to me would support me to buy counterfeit products <i>Kebanyakan orang yang penting kepada saya akan menyokong saya untuk membeli produk tiruan</i>					
My friends and relatives expect me buying counterfeit products <i>Rakan dan saudara-mara saya memang menjangkakan saya akan membeli produk tiruan</i>					
My friends and relatives encourage me to buy counterfeit products <i>Rakan dan saudara-mara saya mendorong saya membeli produk tiruan</i>					
People around me who are important to me object of my decision buying counterfeit products <i>Orang sekeliling yang penting kepada saya membantah saya membeli produk tiruan</i>					

Perceived Behavioural Control
Tanggapan Kawalan Tingkahlaku

The following are some statements measuring the level of your perceived behavioural control towards buying counterfeit products. Please indicate the extent to which you agree

or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

Berikut adalah beberapa kenyataan bagi mengukur tanggapan kawalan tingkahlaku diri anda ke atas pembelian produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan membulatkan nombor yang paling tepat menghuraikan pendapat anda menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
For me, to buy counterfeit product is not a difficult <i>Bagi saya, untuk membeli produk tiruan bukanlah sesuatu yang sukar</i>					
If I want to, I could easily buy counterfeits <i>Jika saya berkeinginan, saya dengan mudah boleh membeli produk tiruan</i>					
I believe that I have the ability to buy counterfeit products <i>Saya percaya bahawa saya mempunyai keupayaan membeli produk tiruan</i>					
I have money to buy counterfeit products <i>Saya mempunyai wang untuk membeli produk tiruan</i>					
It is not difficult for me to find counterfeit products if I want to buy <i>Tidak sukar untuk saya mencari produk tiruan jika saya mahu membelinya</i>					

Anticipated Guilt
Jangkaan Rasa Bersalah

The following are some statements measuring the level of your anticipated guilt experience in buying counterfeit products. Please **circle** the number that best describes your answer against each statement using the scale given.

Berikut adalah beberapa kenyataan untuk mengukur tahap pengalaman rasa bersalah anda dalam membeli produk tiruan. Sila bulatkan nombor yang paling tepat menerangkan jawapan anda terhadap setiap pernyataan menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I feel guilty if continuously buying counterfeit products in the future <i>Saya rasa bersalah jika terus membeli produk tiruan pada masa akan datang</i>					
I would anticipate that I would be remorseful about my action if I continuously buy counterfeit products <i>Saya menjangkakan bahawa saya akan menyesal mengenai tindakan saya jika saya berterusan membeli produk tiruan</i>					
I would consider myself doing something wrong if I buy counterfeit products <i>Saya menganggap diri saya melakukan sesuatu yang salah jika saya membeli produk tiruan</i>					
I would feel apologetic if I continue buying counterfeit in the future <i>Saya merasa kesal jika saya berterusan membeli produk tiruan pada masa akan datang</i>					
I would feel that I should not buy counterfeit products in the future <i>Saya rasa saya tidak perlu membeli produk tiruan pada masa akan datang</i>					

Past Experience in Buying Counterfeit Products
Pengalaman Lepas Dalam Membeli Produk Tiruan

The following are some statements measuring the level of your past experience in buying counterfeit products. Please **circle** the number that best describes your answer against each statement using the scale given.

Berikut adalah beberapa kenyataan untuk mengukur tahap pengalaman anda dalam membeli produk tiruan. Sila bulatkan nombor yang paling tepat menerangkan jawapan anda terhadap setiap pernyataan menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I have experience buying counterfeit products in the past <i>Saya berpengalaman membeli produk tiruan sebelum ini</i>					
I found counterfeit products that I bought in the past is a better choice <i>Saya dapati produk tiruan yang saya beli pada masa lepas adalah pilihan yang baik</i>					
I am satisfied with the counterfeit products that I have bought before <i>Saya berpuashati dengan prestasi produk tiruan yang pernah saya beli</i>					

Section IV: About Yourself
Bahagian IV: Tentang Diri Anda

Please tick (√) once only where appropriate for you in respect of the following questions:
Sila tandakan (√) sekali sahaja di tempat yang berkaitan bagi soalan-soalan berikut:

1. Gender (*Jantina*):

Male (<i>Lelaki</i>)	
Female (<i>Perempuan</i>)	

2. Age (*Umur*):

Below 20 (<i>Bawah 20</i>)	
21-30	
31-40	
41-50	
51 & above (<i>51 & ke atas</i>)	

3. Marital status (*Status Perkahwinan*):

Single (<i>Belum Berkahwin</i>)	
Married (<i>Berkahwin</i>)	
Divorced/separated <i>Bercerai/Berasingan</i>	
Widow (<i>Janda/Duda</i>)	

4. Which state are you living? (*Di negeri mana anda tinggal?*):

Kuala Lumpur	
Selangor	
Melaka	
Negeri Sembilan	
Johor	
Pahang	
Terengganu	
Kelantan	
Perak	
Pulau Pinang	
Kedah	
Perlis	
Sabah	
Sarawak	

5. Your highest education (*Pendidikan tertinggi anda*):

Primary school <i>Sekolah rendah</i>	
Secondary school <i>Sekolah menengah</i>	
Certificate/Diploma <i>Sijil/Diploma</i>	
Bachelor Degree <i>Ijazah Sarjana Muda</i>	
Master/Doctorate <i>Sarjana/Kedoktoran</i>	

6. Your total monthly income :
Jumlah pendapatan bulanan anda

Below RM 3000 <i>Bawah RM 3000</i>	
RM 3001-RM 5000	
RM 5001-RM 7000	
RM 7001-RM 9000	
RM 9001 and above <i>RM 9001 dan ke atas</i>	

7. Type of employment:

Government servant <i>Kakitangan kerajaan</i>	
Private <i>Swasta</i>	
Self-employed <i>Bekerja sendiri</i>	
Student <i>Pelajar</i>	
Unemployed <i>Tidak bekerja</i>	

LAMPIRAN 3

BORANG SELIDIK

(EDARAN AKHIR)

Universiti Utara Malaysia

Dear Respondent,

I am a postgraduate student at Universiti Utara Malaysia. I am currently conducting a research to examine factors influencing purchase behaviour of counterfeit products among Malaysian consumers. The following questionnaire is part of research project for my Doctor of Philosophy (Marketing) thesis. The enclosed survey is intended to collect information about your opinion and experience in counterfeit products purchase behaviour, your attitude towards these products, and the factors that influence your decision to purchase this kind of products. All of your responses are strictly confidential and will be used for academic purposes only. No individually identifiable information will be disclosed or published and all results will be presented as aggregate summary data.

Thank you for your time and co-operation in furthering this research endeavour. If you have any question please do not hesitate to call or e-mail me.

Sincerely,

Azli Muhammad
Universiti Utara Malaysia
019-4777615
azlizilz_m@yahoo.com.my

Responden yang dihormati

Saya seorang pelajar kedoktoran di Universiti Utara Malaysia. Saya sedang menjalankan kajian untuk mengkaji gelagat pembelian produk tiruan dalam kalangan pengguna Malaysia. Soal selidik berikut adalah sebahagian daripada projek penyelidikan untuk tesis Doktor Falsafah (Pemasaran) saya. Kaji selidik tertutup ini bertujuan untuk mengumpul maklumat tentang pendapat dan pengalaman dalam pembelian produk tiruan, sikap anda terhadap produk ini, dan faktor-faktor yang mempengaruhi keputusan anda untuk membeli produk tiruan. Semua jawapan anda adalah sulit dan akan digunakan untuk tujuan akademik sahaja. Tiada maklumat secara individu yang dikenal pasti akan didedahkan atau diterbitkan dan semua keputusan akan dibentangkan sebagai data ringkasan agregat.

Terima kasih atas masa dan kerjasama anda dalam menjayakan usaha penyelidikan ini. Jika anda mempunyai sebarang soalan sila tidak teragak-agak untuk menelefon atau mengemil saya.

Dengan ikhlas,

Azli Muhammad
Universiti Utara Malaysia
019-4777615
azlizilz_m@yahoo.com.my

Counterfeit Product Definition

“Counterfeit product” in this questionnaire refers to an unauthorized imitation of a branded good. It includes any product bearing an unauthorized representation of a manufacturer's trademark or trade name. It is as identical or similar copies of trademarked goods that are offered in the marketplace in order to take advantage of the benefits generated by the specific branded products. In this study, we refer to non-deceptive counterfeit where it involves a situation when the customer aware of the origin and the inferior quality of the product and aware that the product purchased is a counterfeit.

Section I: About Yourself

Bahagian 1: Tentang Diri Anda

Please tick (✓) once only where appropriate for you in respect of the following questions:
Sila tandakan (✓) sekali sahaja di tempat yang berkaitan bagi soalan-soalan berikut:

8. Gender (*Jantina*):

Male (<i>Lelaki</i>)	
Female (<i>Perempuan</i>)	

9. Age (*Umur*):

Below 20 (<i>Bawah 20</i>)	
21-30	
31-40	
41-50	
51 & above (<i>51 & ke atas</i>)	

10. Marital status (*Status Perkahwinan*):

Single (<i>Belum Berkahwin</i>)	
Married (<i>Berkahwin</i>)	
Divorced/separated <i>Bercerai/Berasingan</i>	
Widow (<i>Janda/Duda</i>)	

11. Which state are you living? (*Di negeri mana anda tinggal?*):

Kuala Lumpur	
Selangor	
Melaka	
Negeri Sembilan	
Johor	
Pahang	
Terengganu	
Kelantan	
Perak	
Pulau Pinang	
Kedah	
Perlis	
Sabah	
Sarawak	
Putra Jaya	

12. Your highest education (*Pendidikan tertinggi anda*):

Primary school <i>Sekolah rendah</i>	
Secondary school <i>Sekolah menengah</i>	
Certificate/Diploma <i>Sijil/Diploma</i>	
Bachelor Degree <i>Ijazah Sarjana Muda</i>	
Master/Doctorate <i>Sarjana/Kedoktoran</i>	

13. Your total monthly income :
Jumlah pendapatan bulanan anda

Below RM 3000 <i>Bawah RM 3000</i>	
RM 3001-RM 5000	
RM 5001-RM 7000	
RM 7001-RM 9000	
RM 9001 and above <i>RM 9001 dan ke atas</i>	

14. Type of employment:

Government servant <i>Kakitangan kerajaan</i>	
Private <i>Swasta</i>	
Self-employed <i>Bekerja sendiri</i>	
Student <i>Pelajar</i>	
Unemployed <i>Tidak bekerja</i>	

Section II: Your Experience in Buying Counterfeit Products
Bahagian II : Pengalaman Anda Membeli Produk Tiruan

The following are some statements measuring your experience in buying counterfeit products. Please indicate your answer by **tick (√)** or **circling** the number that best describes your opinion against each statement using the scale given.

*Berikut adalah beberapa pernyataan bagi mengukur pengalaman anda membeli produk tiruan. Sila nyatakan jawapan anda dengan **menanda (√)** atau **membulatkan** nombor yang paling tepat bagi menerangkan pendapat anda terhadap setiap pernyataan menggunakan skala yang diberikan.*

8. Do you have any experience buying counterfeit products for the last 3 months?
 Adakah anda berpengalaman membeli produk tiruan dalam jangkamasa 3 bulan yang lepas?

Yes / Ya No /Tidak

IF YOUR ANSWER IS “NO” YOU MAY STOP ANSWER THE REMAINING QUESTIONS. THANK YOU

9. What are the elements that come to your mind when you buy counterfeit products?

Please **tick (√)** in the appropriate **Yes** or **No** box.

Apakah elemen yang datang di fikiran anda apabila anda membeli produk tiruan? Sila tandakan (√) pada kotak Ya atau Tidak.

	Elements <i>Elemen</i>	Yes <i>Ya</i>	No <i>Tidak</i>
1	Cheap <i>Murah</i>		
2	Easy to get <i>Senang diperolehi</i>		
3	Good in quality <i>Berkualiti</i>		
4	Safe <i>Selamat</i>		
5	At par with original product <i>Setanding dengan produk asli</i>		
6	Identical to original product <i>Sama seperti produk asli</i>		

10. Select the main reason(s) why you **do consider** of buying counterfeit products. You may select more than one reasons.

*Pilih alasan utama kenapa anda **terfikir** untuk membeli produk tiruan. Anda boleh memilih lebih daripada satu alasan.*

	Reason Alasan	Yes Ya	No Tidak
1	Original products are too expensive <i>Produk asli terlalu mahal</i>		
2	Original products do not offer elsewhere <i>Produk asli tidak didapati di semua tempat</i>		
3	Price of original products are not easily bargained <i>Harga produk asli sukar untuk tawar-menawar</i>		
4	Counterfeit products are as good quality as original products <i>Kualiti produk tiruan setanding produk asli</i>		
5	Counterfeit products offer as value for money as original products <i>Produk tiruan memberi nilai wang sebaik produk asli</i>		

11. Do you think buying counterfeit products is morally wrong?

Adakah anda berpandangan bahawa membeli produk tiruan adalah salah dari segi moral?

Yes / Ya

No / Tidak

12. In the last three months, what are the counterfeit products have you purchased? Please **tick** (✓) where appropriate.

*Dalam tempoh tiga bulan yang lalu, apakah jenis produk tiruan yang telah anda beli? Sila **tandakan** (✓) mana yang sesuai.*

Types Jenis	Yes/No Ya/Tidak
Shoes <i>Kasut</i>	
Clothes <i>Pakaian</i>	
Software computer <i>Perisian Komputer</i>	
Compact Disc <i>Cakera padat</i>	
Handbag/Wallet <i>Beg tangan/Dompot</i>	
Electronic good <i>Barangan elektronik</i>	

Perfumes <i>Wangian</i>	
Cosmetics products <i>Produk kecantikan</i>	
Drugs <i>Ubat-ubatan</i>	
Health products <i>Produk kesihatan</i>	
Watches <i>Jam tangan</i>	
Jewellery <i>Barang perhiasan diri/barang kemas</i>	
Sun glasses <i>Cermin mata</i>	
Others (please specify) <i>Lain-lain (sila nyatakan)</i>	

13. Average frequency of counterfeit product purchased in the last three months
Purata pembelian produk tiruan sepanjang tiga bulan yang lepas

Frequency <i>Kekerapan</i>	Yes/No <i>Ya/Tidak</i>
1-2 times <i>1-2 kali</i>	
3-4 times <i>3-4 kali</i>	
5-6 times <i>5-6 kali</i>	
7-8 times <i>7- kali</i>	
More than 8 times <i>Lebih daripada 8 kali</i>	

14. Where do you normally buy counterfeit products?
Dimana anda selalunya membeli produk tiruan?

Source	Yes/No <i>Ya/Tidak</i>
Night market <i>Pasar Malam</i>	
Up town / down town	
Supermarket <i>Pasaraya</i>	
On-line	

<i>Atas talian</i>	
Street seller <i>Penjaja jalanan</i>	
Others (please specify) <i>Lain-lain (sila nyatakan)</i>	

Section III: Counterfeit products purchase behavior
Bahagian III Gelagat Pembelian Produk Tiruan

The following are some statements measuring the level of your counterfeit product purchase behavior.

Berikut adalah beberapa kenyataan untuk mengukur tahap pembelian produk tiruan anda.

2. The following are some statements measuring the counterfeit product purchase behavior. Please indicate the extent to which you agree or disagree by circling the number that best describes your opinion against each statement using the scale given.
Berikut adalah beberapa kenyataan untuk mengukur gelagat pembelian produk tiruan anda. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan membulatkan nombor yang paling tepat menyatakan pendapat anda terhadap setiap pernyataan dengan menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I normally buy counterfeit products instead of original items <i>Kebiasaannya saya membeli produk tiruan berbanding yang asli</i>					
Upon request, I always consider purchasing counterfeit products for a friend or family <i>Atas permintaan, saya sentiasa mempertimbangkan untuk membeli produk tiruan untuk rakan atau keluarga</i>					
I would prefer to buy counterfeit products rather than the original items <i>Saya lebih suka untuk membeli produk tiruan berbanding dengan produk asli</i>					

I am satisfy with the counterfeit products <i>Saya berpuashati dengan produk tiruan</i>					
--	--	--	--	--	--

Section IV: Factors Influencing Your Decision to Buy Counterfeit Products
Bahagian IV. Faktor Yang Mempengaruhi Keputusan Anda Untuk Membeli Produk

Intention to Purchase Counterfeit Products
Niat Untuk Membeli Produk Tiruan

The following are some statements measuring the level of intention to purchase counterfeit products. Please indicate the extent to which you agree or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

*Berikut adalah beberapa kenyataan bagi mengukur tahap niat untuk membeli produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan **membulatkan** nombor yang paling tepat bagi menyatakan pendapat anda menggunakan skala yang diberikan.*

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I intend to buy counterfeit products in the future <i>Saya berhasrat untuk membeli produk tiruan pada masa hadapan</i>					
I will try to buy counterfeit products in my next purchase <i>Saya akan cuba untuk membeli produk tiruan untuk pembelian akan datang</i>					
I will make an effort to buy counterfeit products in my future purchase <i>Saya akan berusaha untuk membeli produk tiruan pada pembelian akan datang</i>					
I think about counterfeit products as a choice when buying something <i>Saya akan memikirkan produk tiruan sebagai pilihan apabila membuat pembelian</i>					
I wish to buy more counterfeit products next time <i>Saya ingin membeli lebih banyak produk tiruan pada masa depan</i>					

Attitude Towards Counterfeit Products
Sikap Terhadap Produk Tiruan

The following are some statements measuring the level of your attitude towards counterfeit products. Please indicate the extent to which you agree or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

*Berikut adalah beberapa kenyataan bagi mengukur tahap sikap anda terhadap produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan **membulatkan** nombor yang paling tepat bagi menghuraikan pendapat anda dengan menggunakan skala yang diberikan.*

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I recommend to friends and relatives that they buy a counterfeited products <i>Saya mencadangkan kepada rakan-rakan dan saudara-mara untuk membeli produk tiruan</i>					
I say favourable things about counterfeited products <i>Saya sentiasa mempunyai pandangan yang baik mengenai produk tiruan</i>					
Considering price, I prefer counterfeited market products compared with original products in the market <i>Berdasarkan faktor harga, saya lebih menyukai produk tiruan berbanding produk asli di pasaran</i>					
Buying counterfeit products generally benefits the consumer <i>Membeli produk tiruan memberi manafaat kepada pengguna</i>					
It is wrong to purchase counterfeit products available in the market <i>Memang salah membeli produk tiruan yang dijual di pasaran</i>					
Generally speaking, I feel that buying counterfeit products available in the market is a better choice <i>Secara umumnya, saya berpandangan membeli produk tiruan di pasaran adalah pilihan yang baik</i>					

Social Influences
Pengaruh-pengaruh Sosial

The following are some statements measuring the perception of social influences to purchase counterfeit products. Please indicate the extent to which you agree or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

*Berikut adalah beberapa kenyataan bagi mengukur persepsi pengaruh sosial untuk membeli produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan **membulatkan** nombor yang paling tepat menghuraikan pendapat anda menggunakan skala yang diberikan.*

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
When buying counterfeit products, I generally purchase those brands that I think others will approve of <i>Apabila membeli produk tiruan, saya biasanya membeli jenama yang saya rasa orang lain akan bersetuju</i>					
Most people who are important to me would support me to buy counterfeit products <i>Kebanyakan orang yang penting kepada saya akan menyokong saya untuk membeli produk tiruan</i>					
My friends and relatives expect me buying counterfeit products <i>Rakan dan saudara-mara saya memang menjangkakan saya akan membeli produk tiruan</i>					
My friends and relatives encourage me to buy counterfeit products <i>Rakan dan saudara-mara saya mendorong saya membeli produk tiruan</i>					
People around me who are important to me object of my decision buying counterfeit products <i>Orang sekeliling yang penting kepada saya membantah saya membeli produk tiruan</i>					

Perceived Behavioural Control
Tanggapan Kawalan Tingkahlaku

The following are some statements measuring the level of your perceived behavioural control towards buying counterfeit products. Please indicate the extent to which you agree or disagree with each of the following statements by **circling** the number that best describes your opinion using the scale given.

Berikut adalah beberapa kenyataan bagi mengukur tanggapan kawalan tingkahlaku diri anda ke atas pembelian produk tiruan. Sila nyatakan sejauh mana anda bersetuju atau tidak bersetuju dengan setiap kenyataan berikut dengan membulatkan nombor yang paling tepat menghuraikan pendapat anda menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
For me, to buy counterfeit product is not a difficult <i>Bagi saya, untuk membeli produk tiruan bukanlah sesuatu yang sukar</i>					
If I want to, I could easily buy counterfeits <i>Jika saya berkeinginan, saya dengan mudah boleh membeli produk tiruan</i>					
I believe that I have the ability to buy counterfeit products <i>Saya percaya bahawa saya mempunyai keupayaan membeli produk tiruan</i>					
I have money to buy counterfeit products <i>Saya mempunyai wang untuk membeli produk tiruan</i>					
It is difficult for me to find counterfeit products if I want to buy <i>Sukar bagi saya untuk membeli produk tiruan jika saya mahu</i>					

Anticipated Guilt
Jangkaan Rasa Bersalah

The following are some statements measuring the level of your anticipated guilt experience in buying counterfeit products. Please **circle** the number that best describes your answer against each statement using the scale given.

Berikut adalah beberapa kenyataan untuk mengukur tahap pengalaman rasa bersalah anda dalam membeli produk tiruan. Sila bulatkan nombor yang paling tepat menerangkan jawapan anda terhadap setiap pernyataan menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I feel guilty if continuously buying counterfeit products in the future <i>Saya rasa bersalah jika terus membeli produk tiruan pada masa akan datang</i>					
I would anticipate that I would be remorseful about my action if I continuously buy counterfeit products <i>Saya menjangkakan bahawa saya akan menyesal mengenai tindakan saya jika saya berterusan membeli produk tiruan</i>					
I would consider myself doing something wrong if I buy counterfeit products <i>Saya menganggap diri saya melakukan sesuatu yang salah jika saya membeli produk tiruan</i>					
I would feel apologetic if I continue buying counterfeit in the future <i>Saya merasa kesal jika saya berterusan membeli produk tiruan pada masa akan datang</i>					
I would feel that I should not buy counterfeit products in the future <i>Saya rasa saya tidak perlu membeli produk tiruan pada masa akan datang</i>					

Past Experience in Buying Counterfeit Products
Pengalaman Lepas Dalam Membeli Produk Tiruan

The following are some statements measuring the level of your past experience in buying counterfeit products. Please **circle** the number that best describes your answer against each statement using the scale given.

Berikut adalah beberapa kenyataan untuk mengukur tahap pengalaman anda dalam membeli produk tiruan. Sila bulatkan nombor yang paling tepat menerangkan jawapan anda terhadap setiap pernyataan menggunakan skala yang diberikan.

Strongly Disagree <i>Sangat tidak setuju</i>	Disagree <i>Tidak setuju</i>	Neither agree nor disagree <i>Tiada pendapat</i>	Agree <i>Setuju</i>	Strongly agree <i>Sangat setuju</i>
1	2	3	4	5

Items	1	2	3	4	5
I have experience buying counterfeit products in the past <i>Saya berpengalaman membeli produk tiruan sebelum ini</i>					
I found counterfeit products that I bought in the past is a better choice <i>Saya dapati produk tiruan yang saya beli pada masa lepas adalah pilihan yang baik</i>					
I am satisfied with the counterfeit products that I have bought before <i>Saya berpuashati dengan prestasi produk tiruan yang pernah saya beli</i>					

UUM

Universiti Utara Malaysia