

Volume 6 • Issue 1 • January / February 2015

INTERNATIONAL JOURNAL OF
BUSINESS RESEARCH AND MANAGEMENT (IJBRM)

ISSN : 2180-2165

Publication Frequency: 6 Issues / Year

CSC PUBLISHERS
<http://www.cscjournals.org>

Copyrights © 2015. Computer Science Journals. All rights reserved.

INTERNATIONAL JOURNAL OF BUSINESS RESEARCH AND MANAGEMENT (IJBRM)

VOLUME 6, ISSUE 1, 2015

**EDITED BY
DR. NABEEL TAHIR**

ISSN (Online): 2180-2165

International Journal of Business Research and Management (IJBRM) is published both in traditional paper form and in Internet. This journal is published at the website <http://www.cscjournals.org>, maintained by Computer Science Journals (CSC Journals), Malaysia.

IJBRM Journal is a part of CSC Publishers

Computer Science Journals

<http://www.cscjournals.org>

INTERNATIONAL JOURNAL OF BUSINESS RESEARCH AND MANAGEMENT (IJBRM)

Book: Volume 6, Issue 1, January / February 2015

Publishing Date: 28-02-2015

ISSN (Online): 2180-2165

This work is subjected to copyright. All rights are reserved whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, re-use of illustrations, recitation, broadcasting, reproduction on microfilms or in any other way, and storage in data banks. Duplication of this publication of parts thereof is permitted only under the provision of the copyright law 1965, in its current version, and permission of use must always be obtained from CSC Publishers.

IJBRM Journal is a part of CSC Publishers

<http://www.cscjournals.org>

© IJBRM Journal

Published in Malaysia

Typesetting: Camera-ready by author, data conversion by CSC Publishing Services – CSC Journals, Malaysia

CSC Publishers, 2015

EDITORIAL PREFACE

This is *First* Issue of Volume *Six* of the International Journal of Business Research and Management (IJBRM). The International Journal of Business Research and Management (IJBRM) invite papers with theoretical research/conceptual work or applied research/applications on topics related to research, practice, and teaching in all subject areas of Business, Management, Business research, Marketing, MIS-CIS, HRM, Business studies, Operations Management, Business Accounting, Economics, E-Business/E-Commerce, and related subjects. IJBRM is intended to be an outlet for theoretical and empirical research contributions for scholars and practitioners in the business field. Some important topics are business accounting, business model and strategy, e-commerce, collaborative commerce and net-enhancement, management systems and sustainable business and supply chain and demand chain management etc.

The initial efforts helped to shape the editorial policy and to sharpen the focus of the journal. Started with Volume 6, 2015 issues, IJBRM appears with more focused issues relevant to business research and management sciences subjects. Besides normal publications, IJBRM intend to organized special issues on more focused topics. Each special issue will have a designated editor (editors) – either member of the editorial board or another recognized specialist in the respective field.

IJBRM establishes an effective communication channel between decision- and policy-makers in business, government agencies, and academic and research institutions to recognize the implementation of important role effective systems in organizations. IJBRM aims to be an outlet for creative, innovative concepts, as well as effective research methodologies and emerging technologies for effective business management.

IJBRM editors understand that how much it is important for authors and researchers to have their work published with a minimum delay after submission of their papers. They also strongly believe that the direct communication between the editors and authors are important for the welfare, quality and wellbeing of the Journal and its readers. Therefore, all activities from paper submission to paper publication are controlled through electronic systems that include electronic submission, editorial panel and review system that ensures rapid decision with least delays in the publication processes.

To build its international reputation, we are disseminating the publication information through Google Books, Google Scholar, Directory of Open Access Journals (DOAJ), Open J Gate, ScientificCommons, Docstoc, Scribd, CiteSeerX and many more. Our International Editors are working on establishing ISI listing and a good impact factor for IJBRM. We would like to remind you that the success of our journal depends directly on the number of quality articles submitted for review. Accordingly, we would like to request your participation by submitting quality manuscripts for review and encouraging your colleagues to submit quality manuscripts for review. One of the great benefits we can provide to our prospective authors is the mentoring nature of our review process. IJBRM provides authors with high quality, helpful reviews that are shaped to assist authors in improving their manuscripts.

Editorial Board Members

International Journal of Business Research and Management (IJBRM)

EDITORIAL BOARD

ASSOCIATE EDITORS (AEiCs)

Assistant Professor. Jose Humberto Ablanedo-Rosas
University of Texas
United States of America

Professor Luis Antonio Fonseca Mendes
University of Beira Interior
Portugal

EDITORIAL BOARD MEMBERS (EBMs)

Dr Hooi Hooi Lean
Universiti Sains Malaysia
Malaysia

Professor. Agostino Bruzzone
University of Genoa
Italy

Assistant Professor. Lorenzo Castelli
University of Trieste
Italy

Dr Francesco Longo
University of Calabria
Italy

Associate Professor. Lu Wei
University of China
China

Dr. Haitao Li
University of Missouri
United States of America

Dr Kaoru Kobayashi
Griffith University
Australia

Assistant Professor. Manuel Francisco Suárez Barraza
Tecnológico de Monterrey
Mexico

Assistant Professor. Haibo Wang
Texas A&M International University
United States of America

Professor. Ming DONG

Shanghai Jiao Tong University
China

Dr Zhang Wen Yu

Zhejiang University of Finance & Economics
China

Dr Jillian Cavanagh

La Trobe University
Australia

Dr Dalbir Singh

National University of Malaysia
Malaysia

Assistant Professor. Dr. Md. Mamun Habib

American International University
Bangladesh

Assistant Professor. Srimantoora. S. Appadoo

University of Manitoba
Canada

Professor. Atul B Borade

Jawaharlal Darda Institute of Engineering and Technology
India

Dr Vasa, Laszlo

Szent Istvan University
Hungary

Assistant Professor. Birasnav Muthuraj

New York Institute of Technology
Bahrain

Assistant Professor Susana Costa e Silva

Universidade Católica Portuguesa
Portugal

Dr Sergio Picazo-Vela

Universidad de las Américas Puebla
Mexico

Assistant Professor Arminda do Paço

University of Beira Interior
Portugal

Professor Bobek Suklev

Ss. Cyril and Methodius University in Skopje
Macedonia

Associate Professor Yan Lixia

Zhongyuan University of Technology
China

Dr Sumali J.. Conlon
University of Mississippi
United States of America

Dr Jun Yang
University of Houston Victoria
United States of America

Dr Krishn A. Goyal
M.L.S. University
India

Assistant Professor Paulo Duarte
University of Beira Interior
Portugal

Dr Prof. B. Koteswara Rao Naik
National Institute of Technology Trichy
India

Assistant Professor Shih Yung Chou
University of the Incarnate Word
United States of America

Associate Professor Sita Mishra
Institute of Management Technology
India

Assistant Professor Brikend Aziri
South East European University
Macedonia

Associate Professor Sangkyun Kim
Kangwon National University
South Korea

Dr. Fu Lee Wang
Caritas Institute of Higher Education
Hong Kong

TABLE OF CONTENTS

Volume 6, Issue 1, January / February 2015

Pages

- 1 - 19 Mediating Effects of Intention On The Factors Affecting Organic Food Products
Consumption Among Chinese Generation Y In Malaysia
Tan Poh Leong, Laily Paim

Mediating Effects of Intention On The Factors Affecting Organic Food Products Consumption Among Chinese Generation Y In Malaysia

Tan Poh Leong

*Faculty of Social Science, Arts and Humanities
Tunku Abdul Rahman University College
Kampar, 31900, Malaysia*

Poh_leong2000@yahoo.com

Laily Paim

*Professor, Faculty of Human Ecology
Universiti Putra Malaysia, Malaysia
Serdang, 43300, Malaysia*

Laily@putra.edu.my

Abstract

This study aimed to measure the effect of intention as a mediator in the relationship between internal factors and external factors on consumption. The factors were a) internal factors: knowledge, awareness, health consciousness, product attributes, environmental concern, and b) external factors: subjective norms, perceived behaviour control, and media and advertisement. From the review of literature, there were limited studies done on the mediating effect of intention on the relationship between (internal factor and external factors) and organic food product consumption among CGY in Malaysia. A total of 410 respondents completed the online questionnaires that evaluated the factors. Structural Equation Modelling was used as the main practical approach for data analysis. The results showed that intention was a full or a complete mediator between the six exogenous constructs; knowledge, health consciousness, product attributes, environmental concern, perceived behaviour, and media and advertisement, while it only acted as a partial mediator between subjective norm and consumption. However, the intention was not a full or a complete mediator between awareness and consumption. Eventually, the implications for theory improvement and practices were discussed.

KEYWORDS: Organic Food, Intention, Consumer Behaviour.

1. INTRODUCTION

Ministry of Agriculture Malaysia has been attempting to reduce the importation of chemical fertilizers and at the same time has encouraged local farmers to invest in organic agricultural food farming [33]. This is due to the fact that chemical fertilizers used by farmers to grow fruits and vegetables may cause cancer, birth defects, infertility, Parkinson disease (PD), and antibiotic resistance [3] [34]. If these problems are not solved promptly, any consumer who consumes them may be exposed to various health risks [46]. The unsafe food issue may affect consumers' decision making to purchase safe, healthy, and pesticide free products, such as organically grown food products [6] [64]. The attempt by the Malaysian government to encourage the consumption of organic food products and to reduce the use of chemical fertilizers are not easy to achieve as past research has discovered that there were lack of organic food product consumption by consumers [4] [44].

2. FOCUS OF THE PRESENT STUDY

There are very limited researches done on the mediating effects of intention on the factors that are affecting Chinese generation Y organic food product consumption. The few studies done on the subject were by Salleh, Ali, Harun, Jalil, & Shaharudin (2010) and Shaharudin, Rezaimy, &

Jalid (2010). Salleh et al. (2010) had used academic staff from Universiti Teknologi MARA in the Northern region and the samples were predominantly of Malays ethnicity (93%). In the study conducted by Shaharudin et al. (2010) he used customers from few restaurants and shops in few big towns in Malaysia and the samples were also predominantly Malays (82.7%). Therefore, exploring the mediating effects of intention on the factors affecting organic food product consumption among Chinese Generation Y has become an important issue, and it can close the gap.

3. OBJECTIVE OF STUDY

This study proposed eight objectives

1. To explore the mediating effects of intention on the relationship between knowledge and organic food product consumption.
2. To study the mediating effects of intention on the relationship between awareness and organic food product consumption.
3. To investigate the mediating effects of intention on the relationship between health consciousness and organic food product consumption.
4. To determine the mediating effects of intention on the relationship between product attributes and organic food product consumption.
5. To analyse the mediating effects of intention on the relationship between environmental concern and organic food product consumption.
6. To explore the mediating effects of intention on the relationship between subjective norms and organic food product consumption.
7. To study the mediating effects of intention on the relationship between perceived behaviour control and organic food product consumption.
8. To determine the mediating effects of intention on the relationship between media and advertisement and organic food product consumption.

4. LITERATURE REVIEW

4.1 Internal Factors: Knowledge

Organic Monitor (2006) reported that many Asian consumers are less knowledgeable about the benefits of organic foods. Several studies regarding knowledge and consumption, such as studies by Chinnici et al. (2002); Lin & Wang (2007); Gracia & de Magistris (2007); Stobbelaar, Casimir, Borghuis, Marks, Meijer, & Zebeda (2007); Vermeir, and Verbeke (2002) had pointed out the importance of knowledge towards consuming organic food products. Chiou (2000) found that if a person possesses more of the product knowledge, his or her confidence level in making the right decision increases. On the other hand, consumer with insufficient knowledge about organic food will try to avoid consuming the food. Yiridoe, Bonti-Ankomah, and Martin (2005) found that knowledge on organic food products can affect consumers' consumption behaviour of organic food. However, there was no study on the mediating effect of intention on the relationship between knowledge and organic food product consumption among CGY in Malaysia. Therefore, this study has formulated the following null hypothesis.

Hypothesis 1₀. There is no full mediating effect of intention on the relationship between knowledge and organic food product consumption among CGY.

4.2 Awareness

Zhen and Mansori (2012) pointed out in the marketing concept, awareness refers to consumers' consciousness as customers' awareness of particular products and company allows them to receive the greatest form of what they buy. As reported by previous studies, awareness has become a critical factor in changing consumers' intention towards organic foods, which, in turn, is expected to improve the growth in the organic food markets [56]. However, there is still no study on the mediating effect of intention on the relationship between awareness and organic food product consumption among CGY in Malaysia. This appears as an opportunity to prepare the following hypothesis.

Hypothesis 2. There is no full mediating effect of intention on the relationship between awareness and organic food product consumption among CGY.

4.3 Health Consciousness

Health consciousness is the degree to which someone tends to care about their health. Gracia and de Magistris (2007) and Stobbelaar et al. (2007) had identified the relationship between consumer's health related attitudes and organic food products consumption. Consumers are concerned about what they eat. Modern agricultural practices that use chemical pesticides, which are harmful to health, have changed the consumers' decision making [20] [27] [29] [45] and [59]. In some studies, health consciousness issues were important to consumers towards organic food products consumption [38]. Besides that health consciousness towards nutrition is also a vital factor in affecting adolescents' intention towards organic foods consumption [35]. However, Holm (2003) pointed out that even though Gen Y has health-related knowledge, it does not necessarily lead their intention to healthy food choices. Nevertheless, at this juncture, there are limited studies that looked into mediating effect of intention on the relationship between health consciousness and organic food product consumption among CGY in Malaysia. Therefore, this study has formulated the following hypothesis.

Hypothesis 3. There is no full mediating effect of intention on the relationship between health consciousness and organic food product consumption among CGY.

4.4 Product Attributes

Generally, consumers are influenced by product attributes, such as the quality, taste, safety, and accessibility. According to Richter (2012) the decision on whether or not to consume organics is certainly more influenced by the consumer's personal perception towards food attributes. Many past studies discovered that consumers' intention to consume organic food products can be related to the product's attributes, such as the perceptions of the product to be good in quality, safety, health, and tastes, and has a reasonable price [7] [50] [70]. However, there is the absence of comprehension in the area of mediating effect of intention on the relationship between product attributes and organic food product consumption among CGY. Therefore, this study has formulated the following hypothesis.

Hypothesis 4. There is no full mediating effect of intention on the relationship between product attributes and organic food product consumption among CGY.

4.5 Environmental Concern

Environmental concern is related to an individual's emotional perspective of the environment, such as their annoyance with the damage to the natural surroundings [23]. In fact, studies about organic food products can communicate to consumers about the environmental concerns [40]. Organic food products apply environmental friendly manners in their production and processing, thus environmentally concerned consumers are set to have a high positive intention to consume organic food products. This is supported by a study among Swedish consumers, which had found that the respondents who were concerned about the environmental consequences, tended to choose organic foods over conventional foods [15] [41]. Moreover, numerous studies have been conducted in this area; however, these studies had found out that consumers who are environmentally concern do not always end up purchasing environmentally friendly products, such as organic food products [27] [29] [42]. However, studies on the mediating effect of intention on the relationship between environmental concern and organic food product consumption among CGY is still lacking and there exists an opportunity to study this issue. As a result, this study has formulated the following hypothesis.

Hypothesis 5. There is no full mediating effect of intention on the relationship between environmental concern and organic food product consumption among CGY.

4.6 External Factor: Subjective Norm

Subjective norm is defined as how the behaviour is viewed by those who influence our decisions. Parents at home may influence or affect their children's behaviour directly or indirectly by providing perspectives, principals and rules through parent and child interaction [21]. Gotschi, Vogel & Lindenthal (2007) found that for Austrian young adults, the norms and values learnt at home have a significant influence on the development of a positive attitude towards organic foods. Past researchers found that the availability of healthy foods, such as organic vegetables, fruits, breakfast foods, and low-fat milk products, are highly correlated to the development of healthy eating patterns in children [49]. However, many previous researchers, such as Fotopoulos and Kryskallis (2002); Larue, West, Gendron, & Lambert (2004); Verdurme et al. (2002) and Wier & Calverly (2002) have not investigated much on mediating effect of intention on the relationship between subjective norms and organic food product consumption among CGY. As a result, this study has formulated the following hypothesis.

Hypothesis 6_o. There is no full mediating effect of intention on the relationship between subjective norms and organic food product consumption among CGY.

4.7 Perceived Behaviour Control

Perceived behaviour control refers to the certain level of control that a consumer perceives as the ability and barrier of acting the behaviour [10]. Those who are perceived to have a higher degree of personal control tend to have stronger intention to engage in certain behaviour [2]. The primary consumption obstructions for organic food found in the literature were the relatively high price premium [8] [26] [33] or perceived lack of availability [53] [53] [26] and lack of trust in the organic certification process [26] [30]. On the other hand, factors that influence the abilities to perform a certain behaviour, such as income resources, may have high influence on the performance of the behaviour. According to a few empirical studies Arbindra, Moon, & Balasubramanian (2005); Tsakiridou, Konstantinos, & Tzimitra-Kalogianni (2006), financial appeared to have a significant positive effect in describing organic food consumption in Europe [60], however, in the USA, several studies did not find this relationship to be significant [14] [51] [50]. Nevertheless, studies on the mediating effect of intention on the relationship between perceived behaviour control and organic food product consumption among CGY is still lacking. Consequently, this study has formulated the following hypothesis.

Hypothesis 7_o. There is no full mediating effect of intention on the relationship between perceived behaviour control and organic food product consumption among CGY.

4.8 Media and Advertisement

Advertising includes the placement of an advertisement on television, newspapers, radio, flyers at college cafeterias, Internet, and magazines. The primary mission of advertising is to reach prospective customers and to influence their awareness, knowledge, and buying behaviour. Consumers usually obtain information related to organic food via information campaigns, and promotion. Furthermore, the current Gen Y discusses their brands of interest, for instance, through text or instant messages, blogs, Facebook, or Internet [25] [68]. It has been reported that there is usually no promotion or advertising support for any organic food product brand in Malaysia [63]. In fact, organic food product advertising to the Gen Y has been studied less extensively in Malaysia. However, past studies reported that the governments of the European countries have provided subsidies for advertising organic food such as in Denmark, France, and Netherlands, and this would help to promote the growth of the organic food market in the region [45]. The media and advertisement were constructed as a new independent variable in the research model to identify the mediating effect of intention on the relationship between media and advertisement and organic food product consumption among CGY. The result would support the food marketers to save a substantial amount of money in market segmentation and to select the best advertising messages to match the interests of Gen Y consumers. Furthermore, no research has investigated the mediating effect of intention on the relationship between media and advertisement and organic food product consumption among CGY. Therefore, the exploration in

this area is needed to ensure that it could contribute new knowledge to the literature. As a result, this study has formulated the following hypothesis.

Hypothesis 8. There is no full mediating effect of intention on the relationship between media and advertisement and organic food product consumption among CGY.

4.9 Intention

Lwin, and Williams (2003) stated that the greater the intent to perform behaviour, the higher the likelihood of the individual to be engaged in that behaviour. Studies by Magnusson et al. (2001) and Tarkiainen and Sundqvist (2005) attitudes may explain the details of purchase intention. However, limited studies have incorporated intention as a mediator in assessing the relationship between internal or external factors and consumption. In connection with this study, the intention was referred as to find the mediating variables to test various factors such as (knowledge, awareness, health consciousness, product attributes, environmental concern, subjective norm, perceived behaviour control and media and advertisement) with organic food products consumption.

4.10 Consumption

Hoyer and Macinnis (2007) explained that factors affecting consumer consumption behaviour can be categorised into several aspects; a) the psychological core, b) the process of making decisions, and c) the consumer culture. Although many researchers, such as Tsakiridou et al. (2008); Larue et al. (2004); Verdurme et al. (2002); Wier and Calverly (2002), and Fotopoulos & Kryskallis (2002), have explored the consumers' consumption of organic food, they had focused mainly on Western consumers. Therefore, the applicability of the result to Asian consumers' consumption behaviour is questionable. As a consequence, this study focused on the mediating variables to test factors such as (knowledge, awareness, health consciousness, product attributes, environmental concern, subjective norm, perceived behaviour control and media and advertisement) with organic food products consumption.

5. THEORETICAL FRAMEWORK

The research model included the independent variable (internal factors are knowledge, awareness, health consciousness, product attributes, and environmental concern) and (external factors are subjective norm, perceived behaviour control, and media and advertisement), intention as the mediator, and consumption as dependent variables. Figure 1 is the research model.

FIGURE 1: Research Model.

6. RESEARCH METHODOLOGY

6.1 Population and Sampling

In evaluating the null hypotheses of this research, the samples were selected based on a systematic random sampling method. The target population for this study was students at a University, which had a total population of 20,000 students in the Kuala Lumpur campus. This university was chosen because it had 90% Chinese students population compared to other universities. In order to determine the actual sample size for this study, the researcher referred to Krejcie and Morgan's (1970) table, as the table is applicable to any population of a definite size. According to the table, when the population size, $N=15,000$, the sample size (n) = 375, and when $N=20,000$, $n=377$. Thus, the sample size for this study should be around 377 samples. Instead of using 377 samples, a total of 500 respondents from the university were selected to participate in this study. The email addresses of the students were acquired from the Admission Office of the university. The students targeted as respondents ranged from the first to the final year students. From the list of students' e-mails, the researcher used systematic sampling using Microsoft Excel to select the student emails to be used as participants in the survey. The reason to select 500 samples was because many students or internet users have multiple e-mail addresses and may frequently change their addresses; nevertheless, the error messages for unusable e-mail addresses were taken into account as the researcher would need to select more participants to reach the planned sample size.

6.2 Instrument

The data in this research were derived from questionnaires that were adapted from the works of Flora (2009); Lawrence (2007); Liu (2007); Shaharudin et al. (2010), and Wei (1997). The online survey instrument was designed with 64 items assessed by a five-point Likert scale and demographic variable with nine items. The five-point Likert scale, which varied from 'strongly agree', 'agree', 'slightly agree', and strongly disagree', was employed to evaluate the 64 items. The scale measured knowledge, awareness, health consciousness, product attributes, environmental concern, subjective norms, perceived behaviour control, media & advertisement, intention and consumption. A pre-test was conducted with convenient sampling from the population to evaluate the respondents' understanding of the questionnaires. The result of the pre-test had shown the respondent's comprehension of the questionnaires. This study was carried out by using an online survey approach. A total of 500 questionnaires were emailed to the respondents, and 410 (82%) were returned. Confirmatory factor analysis (CFA) was carried out to measure the reliability, unidimensionality, and validity of the scales applied in the measurement model. Later, structural Equation Modelling (SEM) was implemented to determine the research model and the eight null hypotheses.

7. RESEARCH RESULTS

7.1 Data Analysis

SEM was used to measure the proposed research model and the hypotheses. In reality, the goodness of SEM is the adequacy of the estimated coefficients for the hypothesized relationships in the research model that suggested two alternatives between constructs that appear to agree good fit or not [9]. This study accounted a good fit of the research model to the data. The ratio χ^2/df was 1.937, lower than the value of 3.0, as suggested by Byrne (2001). Incremental fit indexes were greater than 0.90, which was 0.91, with CFI of 0.91, and TLI of 0.90. As for the absolute fit indexes, they were near to the 0.08 guideline, as confirmed in the literature [9] [17] [22]. The absolute fit indexes shown in the research model also discovered a reasonable fit of the model, as the RMSEA was 0.48, and the RMR was 0.60. Granted these indexes, it is confirmed that the research model was properly fit. Later, asserting on the fit of the research model, estimated path coefficients were derived for the examined relationships. On top of that, the research hypotheses were examined as well. Table 1 portrays the findings of Goodness of fit indexes. Some of the items in each of the construct were deleted because they were discovered to be designed in an inappropriate manner. The factor loading of each item in the four constructs were all above 0.45. Furthermore, there are a few valid criteria to be met to analyse SEM path structure, which are unidimensionality, validity, and reliability. Reliability and factors loadings are

shown in Table 1 and discriminant validity correlation between variables is presented in Table 2. Figure 2 presented the final structural model and Table 3 shows the proven fitness index measurements and the results of the influence of integrity as mediator on the relationship between independent variables (internal factors and external factors) and dependent variable. In Table 4 show the results of the influence of integrity as mediator on the relationship between exogenous variables and endogenous variable.

TABLE 1: Reliability and Factor Loading.

Constructs	Items	Factor Loading	C.R	AVE	C. Alpha
Knowledge	Know6	0.478	0.825	0.61	0.77
	Know7	0.773			
	Know8	0.846			
	Know9	0.710			
Awareness	Aware1	0.555	0.806	0.56	0.70
	Aware3	0.525			
	Aware5	0.634			
	Aware6	0.653			
Health Consciousness	Health2	0.649	0.760	0.50	0.70
	Health3	0.553			
	Health4	0.668			
	Health5	0.640			
Product attributes	PA2	0.677	0.795	0.54	0.75
	PA5	0.759			
	PA6	0.726			
	PA7	0.493			
Environmental Concern	Environc1	0.603	0.791	0.62	0.84
	Environc2	0.598			
	Environc3	0.802			
	Environe4	0.821			
	Environc5	0.681			
Subjective Norm	SubjectN1	0.745	0.919	0.68	0.90
	SubjectN2	0.798			
	SubjectN3	0.767			
	SubjectN4	0.740			
	SubjectN5	0.752			
	SubjectN6	0.868			
Perceived Behaviour Control	PBC1	0.628	0.823	0.50	0.75
	PBC2	0.691			
	PBC3	0.495			
	PBC4	0.619			
	PBC5	0.543			
Media and advertisement	Media3	0.787	0.930	0.81	0.87
	Media4	0.876			
	Media5	0.767			
	Media6	0.704			
Intention	Intent2	0.866	0.844	0.80	0.94
	Intent3	0.885			
	Intent4	0.903			
	Intent5	0.925			
	Intent6	0.902			
	HFL1	0.773			
Consumption	HFL2	0.721	0.903	0.68	0.88
	HFL3	0.659			
	HFL4	0.870			
	HFL5	0.839			

TABLE 2: Discriminant Validity Correlation between Variables.

	K	A	H	P	E	S	Pbc	M	I	HFL
K	1.000									
A	0.337* (0.000)	1.000								
H	0.307* (0.000)	0.168* (0.001)	1.000							
P	0.456** (0.000)	0.397** (0.000)	0.400* (0.000)	1.000						
E	0.323** (0.000)	0.278** (0.000)	0.392** (0.000)	0.575** (0.000)	1.000					
S	0.111* (0.250)	0.072 (0.148)	0.164** (0.001)	0.299** (0.000)	0.322** (0.000)	1.000				
Pbc	0.241** (0.000)	0.250** (0.000)	0.300** (0.000)	0.420** (0.000)	0.351** (0.000)	0.225** (0.000)	1.000			
M	0.181** (0.000)	0.136** (0.006)	0.349** (0.000)	0.382** (0.000)	0.357** (0.000)	0.408** (0.000)	0.420** (0.000)	1.000		
I	0.258** (0.000)	-0.002 (0.960)	0.350** (0.000)	0.418** (0.000)	0.294** (0.000)	0.363** (0.000)	0.381** (0.000)	0.573** (0.000)	1.000	
H	0.076 (0.122)	-0.081 (0.103)	0.098* (0.48)	0.129** (0.009)	0.109* (0.028)	0.272** (0.000)	0.009 (0.861)	0.211** (0.000)	0.359** (0.000)	1.000

Remark : N= 410; ** Correlation is significant at the 0.01 level (two tailed); Numbers in parentheses are standard errors; K= Knowledge; A= Awareness; H= Health Consciousness; P= Product Attributes; E= Environmental Concern; S= Subjective Norms; Pbc= Perceived Behaviour Control; M= Media and advertisement; I= Intention; HFL= How Frequency Level

FIGURE 2: Final Structural Model.

TABLE 3: Fitness Index Measurement.

Goodness-of-fit Indices	Desirable Range	Structural Model	Results
χ^2	NIL	1879.08***	Achieved
NC	≤ 5	1.937	Achieved
GFI	≥ 0.80	0.840	Achieved
AGFI	≥ 0.80	0.814	Achieved
RMSEA	≤ 0.08	0.048	Achieved
NFI	≥ 0.80	0.832	Achieved
CFI	≥ 0.90	0.910	Achieved
TLI	≥ 0.90	0.900	Achieved

TABLE 4: Results of the Influence of Integrity as Mediator on the Relationship between Exogenous Variables and Endogenous Variable.

Variables	Baron and Kenny (1986) Test Statistic IV--DV(c)	Structural Research Model 1 (IV→Mediator) (a)	Structural Research Model 2 (M → DV) (b)	Structure Research Model 3 (IV → DV) (c')	Mediation Result
H1 _o . Knowledge	0.225	$\beta = 0.129^{***}$	$\beta = 0.463^{***}$	$\beta = 0.047$	Full Mediation
H2 _o . Awareness	-0.139	$\beta = -0.079$	$\beta = 0.467^{***}$	$\beta = -0.081$	No Mediation
H3 _o . Health Consciousness	0.177	$\beta = 0.344^{***}$	$\beta = 0.465^{***}$	$\beta = 0.017$	Full Mediation
H4 _o . Product attributes	0.031	$\beta = 0.284^{***}$	$\beta = 0.480^{***}$	$\beta = -0.095$	Full Mediation
H5 _o . Environmental concern	0.140	$\beta = 0.283^{***}$	$\beta = 0.469^{***}$	$\beta = -0.003$	Full Mediation
H6 _o . Subjective Norms	0.334***	$\beta = 0.253^{***}$	$\beta = 0.392^{***}$	$\beta = 0.235^{***}$	Partial Mediation
H7 _o . Perceived Behaviour Control	0.055	$\beta = 0.514^{***}$	$\beta = 0.520^{***}$	$\beta = -0.209$	Full Mediation
H8 _o . Media & advertisement	0.277***	$\beta = 0.540^{***}$	$\beta = 0.449^{***}$	$\beta = 0.031$	Full Mediation

The role of Structural Equation Modelling in this research was to give a superior direction in analysing the research model and at the same time, to measure the mediating variable results of intention and to supply substantial multiple fit indices to justify the significance or insignificance of the hypothesized model. This is a crucial contribution of the study since the simultaneous examination of the various internal and external factors (i.e. Knowledge, awareness, health consciousness, product attributes, environmental concern, subjective norms, perceived behavioural control, media and advertisement), intention, and consumption behaviour will give a clear picture of the important concern of the interrelationship of internal and external factors, intention and consumption in the research model. In order to test for mediation, there should be three regressions [5]. Firstly, the mediator is regressed on the independent (predictor) variable based on path a. Secondly, the dependent variable is regressed on independent variable to establish path c. Thirdly, the dependent variable is regressed on both the independent variables and mediators to establish Path c'. In order to establish mediation, the independent variable

should show a significant relationship with the mediator at the beginning of the equation [5]. This is followed by the independent (predictor) variable where it is necessary to have an effect upon the dependent (outcome) variable in the second equation. Lastly, the mediator variable should be significant with the dependent variable in the final equation. Whenever the measurement result occurs in the predicted direction, the consequence of the independent (predictor) variable on the dependent (outcome) variable must be smaller in the last equation than in the second equation. The full mediation model occurs when the relationship between the independent (predictor) variable and the dependent (outcome) variable controlling the mediator is zero. The Partial mediation model is found whenever the relationship between the independent variable and the dependent variable is significantly smaller but bigger than zero when the mediator is in the equation (*Path c'*) than that of when the mediator is not included in the equation (*Path c*). The mediation shown is not supported when the relationship between the independent variable and the dependent variable stays significant and unchanged when the mediator is added to the model. Figure 3 discusses the mediating model.

FIGURE 3: Mediating Model.

8. DISCUSSIONS OF MAJOR FINDINGS

Hypothesis 1_o. There is no full mediating effect of intention on the relationship between knowledge and organic food product consumption among CGY.

According to Table 4, equation *a* indicates that knowledge significantly influenced intention (equation *a*: $\beta = .0129$, C.R= 2.468, $p < 0.000$). Equation *b* tells us that consumption was significantly influenced by intention (equation *b*: $\beta = 0.463$, C.R=6.420, $p < .000$). However, knowledge did not show significant influence over consumption (equation *c'*: $\beta = 0.047$, C.R= 0.697 $p > 0.486$), and furthermore, the output shows equations *c* and *c'* (β was reduced from 0.225 to 0.047) when the mediator (Intention) entered the model. Therefore, it could be concluded there was a full mediator between knowledge and consumption. Hence, there was a full mediating effect of intention. Thus, the H1_o null hypothesis is not accepted. Intention has a positive effect on the relationship between knowledge and consumption. Hence, in order to increase organic food products consumption, one should enhance the relationship between knowledge and consumption to improve the CGY' intention. In reality, there are some positive findings related to intention that influence consumption [1] [2]. This is consistent with an empirical finding by Vermeir, and Verbeke, (2004); Chinnici et al. (2002) that reported that consumer knowledge about organic products is the most commonly mentioned reason for purchasing organic products. As a result, the outcome of this study discovered that intention did appear to be a full mediator influencing knowledge and consumption behaviour.

Hypothesis 2_o. There is no full mediating effect of intention on the relationship between awareness and organic food product consumption among CGY.

The awareness equation *a* shows us that awareness was insignificant in influencing intention (equation *a*: $\beta = -0.079$, C.R= -0.990, $p > 0.322$). Equation *b* tells us that consumption was significantly influenced by intention (equation *b*: $\beta = 0.467$, C.R=6.513, $p < .000$). Nevertheless, awareness did not show significant influence over consumption (equation *c'*: $\beta = -0.081$, C.R= -

0.787 $p > 0.432$), furthermore, the output shows equations c and c' (β was reduced from -0.139 to -0.081) when the mediator (Intention) was included into the model. As a result, it could be concluded that the intention was not a mediator between awareness and consumption. Thus, there was no full mediating effect of intention. As a result, the H_{2o} null hypothesis is accepted. Intention has a negative effect on the relationship between awareness and consumption. This explains that not all consumers like organic food products. Furthermore, peer pressure, and personal preference towards price and availability may also be the reasons for rejecting organic food products. It could be that the CGY are aware of the organic food, but do not have adequate knowledge on the benefits of organic food. Another reason is that the current CGY may think that there is no need for them to choose organic food. In addition, many conventional foods that they prefer are available.

Hypothesis 3_o. There is no full mediating effect of intention on the relationship between health consciousness and organic food product consumption among CGY.

Subsequently, health consciousness equation a tells us that health consciousness significantly influenced intention (equation a : $\beta = 0.344$, C.R= 4.495, $p < 0.000$). Equation b tells us that consumption was significantly influenced by intention (equation b : $\beta = 0.467$, C.R=6.202, $p < .000$). However, health consciousness did not show significant influence over consumption (equation c' : $\beta = 0.071$, C.R= 0.171, $p > 0.864$), furthermore, the output shows equations c and c' (β was reduced from 0.177 to 0.017) when the mediator (Intention) entered the model. Hence, it could be concluded that the intention behaved as a full or a complete mediator between health consciousness and consumption. Consequently, there is a positive mediating effect of intention. Thus, the H_{3o} null hypothesis is not accepted. The result shows that intention has a full mediating effect on the relationship between health consciousness and consumption. According to past studies, health consciousness issues are important in changing consumers' intention towards purchasing organic food products [29] [45] [27]. Health consciousness towards nutrition is also a very important factor in motivating young adults' intention to consume organic foods [35].

Hypothesis 4_o. There is no full mediating effect of intention on the relationship between product attributes and organic food product consumption among CGY.

Next, for product attributes, equation a points that product attributes significantly influenced intention (equation a : $\beta = 0.284$, C.R= 3.019, $p < 0.003$). Equation b tells us that consumption was significantly influenced by the intention (equation b : $\beta = 0.480$, C.R=6.576, $p < .000$). However, product attributes did not show significant influence over consumption (equation c' : $\beta = -0.095$, C.R= -0.798, $p > 0.425$), furthermore, the output shows equations c and c' (β was reduced from 0.031 to -0.095) when the mediator (Intention) entered the model. Thus, it could be concluded that the intention behaved as a full or a complete mediator between product attributes and consumption. Hence, there was a full mediating effect of intention. Therefore, the H_{4o} null hypothesis is not accepted. Intention has a positive effect on the relationship between product attributes and consumption. Therefore, one way of increasing organic food product consumption among the CGY is to improve their intention.

In terms of product attributes, there are several past studies that have reported that there are some positive levels of product attribute that may contribute to intention and consumption behaviour [7] [50] [70]. In fact, this study discovered that intention appeared to be a full mediator influencing product attributes and consumption behaviour.

Richter (2012) believed that the decision on whether or not to consume organics is affected by the consumer's personal perception towards organic food attributes. It can be explained that the organic food product price, quality, appearance, label, and availability are very important factors that affect consumers' intention towards organic food consumption.

Hypothesis 5_o. There is no full mediating effect of intention on the relationship between environmental concern and organic food product consumption among CGY.

As for environmental concern, equation **a** tells us that environmental concern significantly influenced intention (equation **a**: $\beta = 0.283$, C.R= 4.564, $p < 0.000$). Equation **b** tells us that consumption was significantly influenced by the intention (equation **b**: $\beta = 0.469$, C.R=6.346, $p < .000$). However, environmental concern did not show significant influence over consumption (equation **c'**: $\beta = -0.003$, C.R= -0.036, $p > 0.971$), furthermore, the output shows equations **c** and **c'** (β was reduced from 0.140 to -0.003) when the mediator (Intention) was included into the model. Therefore, it could be concluded that the intention behaved as a full or a complete mediator between environmental concern and consumption. Thus, there was a positive mediating effect of intention. The H5_o null hypothesis is not accepted. Intention has a full mediating effect on the relationship between environmental concern and consumption. Consequently, one way of increasing organic food product consumption among the CGY is to improve their intention.

This study found that intention also influenced environmental concern towards consumption behaviour. This implied that when consuming organic food, consumers are assuring themselves that they are 'doing their part' by 'acting responsibly' to the environment, because by consuming organic food, pollution is reduced. The findings were consistent with Kim and Choi (2003) who found that environmental concerns have a direct and positive influence on the customer purchasing intention of green products such organic food product. This suggested that customer with strong environmental concern may be interested in the consumption of products which reflect that concern. In addition, past studies by D' Souza, Taghian and Lamb (2006), and Magnusson et al. (2003) found that consumers do have the intention to purchase environmental friendly products such as organic food products.

Hypothesis 6_o. There is no full mediating effect of intention on the relationship between subjective norms and organic food product consumption among CGY.

According to Table 4, equation **a** tells us that subjective norms significantly influenced intention (equation **a**: $\beta = 0.253$, C.R= 5.418, $p < 0.000$). Equation **b** tells us that consumption was also significantly influenced by the intention (equation **b**: $\beta = 0.392$, C.R= 5.453, $p < .000$). Meanwhile, the result indicated that subjective norm gave significant effect on consumption regardless in the absence ($\beta = 0.334$ C.R= 5.230, $p < 0.01$) or presence ($\beta = 0.235$ C.R= 3.728, $p < 0.01$) of intention and the coefficient beta value (β) decreases. Thus, it was a partial mediator. Hence, there was a positive mediating effect of intention. Therefore, H6_o null hypothesis is not accepted. Intention has a positive effect on the relationship between subjective norm and consumption. Since the result showed partial mediator, consequently, a way of increasing organic food product consumption among the CGY is by improving their intention, as well as through the subjective norm.

Surprisingly, the result indicated that the intention was a partial mediator between subjective norm and consumption among the CGY. This may explain that the current CGY families always make healthy food choices, such as organic food products. The result is consistent with the past study done by Gunter and Furnham (1998) who described that parents at home may influence or affect their children's behaviour directly.

Hypothesis 7_o. There is no full mediating effect of intention on the relationship between perceived behaviour control and organic food product consumption among CGY.

For perceived behaviour control factor, equation **a**, tells us that perceived behaviour control significantly influenced intention (equation **a**: $\beta = 0.514$, C.R= 5.688, $p < 0.000$). Equation **b** tells us that consumption was also significantly influenced by the intention (equation **b**: $\beta = 0.520$, C.R= 6.656, $p < .000$). However, perceived behaviour control further showed no significant influence over consumption (equation **c'**: $\beta = -0.209$, C.R= -1.797, $p > 0.072$), furthermore, the output shows equations **c** and **c'** (β was reduced from 0.055 to -0.209) when the mediator (Intention) entered

the model. As a result, it could be concluded that the intention behaved as a full or a complete mediator between perceived behaviour control and consumption. Hence, there was a positive mediating effect of intention. The H7₀ null hypothesis is not accepted. Intention has a positive effect on the relationship between perceived behaviour control and consumption. Therefore, a way of increasing organic food product consumption among the CGY is to improve their intention.

This finding indicates that the strength of the relationship between the perceived behaviour control through intention towards organic food products consumption varied depending on the level of intention. Usually, available source of wealth, time, and skills are known as the affecting factors in perceived behavioural control [2]. When the CGY believes that they have more money, time, and skill, their perceptions of control are high, and therefore, their behavioural intentions increase. Studies by Thøgersen (2007); Tarkiainen and Sundqvist (2005) found that the path from the intentions of consuming organic food to the behaviour is significant. As a result, it is assumed that the intention to buy organic food is higher when consumers perceive more control over buying these products.

Hypothesis 8₀. There is no full mediating effect of intention on the relationship between media and advertisement and organic food product consumption among CGY.

Lastly, for media and advertisement, equation *a* tells us that the media and advertisement significantly influenced intention (equation *a*: $\beta = 0.540$, C.R= 10.058, $p < 0.000$). Equation *b* tells us that consumption was also significantly influenced by the intention (equation *b*: $\beta = 0.449$, C.R= 5.142, $p < 0.000$). However, media and advertisement further showed no significant influence over consumption (equation *c*: $\beta = 0.031$, C.R= 0.372, $p > 0.710$), furthermore, the output shows equations *c* and *c'* (β was reduced from 0.277 to 0.031) when the mediator (Intention) was included into the model. Consequently, it could be concluded that the intention behaved as a full or a complete mediator between media and advertisement and consumption. Hence, there is a positive mediating effect of intention. As a result, the H8₀ null hypothesis is not accepted. Intention has a positive effect on the relationship between media and advertisement and consumption. Therefore, proper method of increasing organic food product consumption among CGY is going through media and advertisement to improve their intention. Generation Y is important audiences to advertisers. If the media and advertisement of organic food target the CGY, it may have a great impact on the CGY's intention towards organic food product consumption. The CGY also uses advertisement to support their intention towards consumption behaviour and decision making [25] [43] [68]. Hence, to make a success, an advertisement must target CGY consumers as will influence them to consume organic food products. Therefore, to increase the CGY's intention towards organic food consumption, the media and advertisement should not be avoided.

9. IMPLICATION OF STUDY

The findings found from this study will be particularly helpful for government's desire to increase the organic food product consumption may confirm this as the first step. This means that they should pay close attention to this finding to take into consideration of the need to increase public knowledge and intention related to the benefits of organic food products in order to be successful in encouraging consumers to consume organic food products. Furthermore, companies that market organic food products in this country should consider this finding when setting media and advertisement in their marketing strategy so that they can establish a more suitable marketing approach. When this segment has been determined, the organic food industries will be able to offer the same organic food products, but with distinct positioning, depending on the generation Y's needs and wants.

10. LIMITATION OF THE STUDY

The limitation of this research is that the study only targeted respondents from one University College, and furthermore, this study only paid attention to the Chinese Generation Y towards organic food products frequency consumed at home. The results might not be closely similar to

other races, such as Malays Generation Y and Indians Generation Y intentions and consumption behaviour.

11. CONCLUSION AND FUTURE STUDY

In this study, the intention was indicated as a full mediator between knowledge, health consciousness, product attributes, environmental concern, perceived behaviour control, media and advertisement and consumption. This study also found that intention was not a full mediator between awareness, subjective norms and consumption. Hence, this study suggested two approaches for further exploration. First, future research should cover other races Generation Y. Lastly, the research model should be applied to other similar business research contexts.

12. REFERENCES

- [1] Ahmad, S.A. Consumer's Perception and Purchase Intentions towards Organic Food Products: Exploring the Attitude among Malaysian". International Journal of Business and Management. 2010.
- [2] Ajzen, I. and Fishbein, M. "Understanding attitudes and predicting social behaviour". Englewoods-Cliffs, New Jersey: Prentice Hall. 1991.
- [3] Ascherio, A., Chen, H., Weisskopf, M. G., O'Reilly, E., McCullough, M. L., Calle, E. E., Schwarzschild, M. A., and Thun, M. J. "Pesticide exposure and risk for Parkinson's disease". Annals of Neurology, vol. 60, pp. 197-203. 2006.
- [4] Arbindra, P. R., Moon, W. & Balasubramanian, S. "Agro-biotechnology and organic food purchase in the United Kingdom". British Food Journal, vol. 107 (2) pp 84-97. 2005.
- [5] Baron, R. M., and Kenny, D. A. "The moderator-mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations". Journal of Personality and Social Psychology, vol. 51, pp.1173-1182, 1986.
- [6] Bellows, A.C., Onyango, B., Diamond, A., and Hallman, W.K. "Understanding consumer interest in organics: production values vs. purchasing behaviour". Journal of Agricultural and Food Industrial organization, vol. 6, pp1-27. 2008.
- [7] Berta, D. "Grass-fed movement grows in popularity with chefs nationwide". Nation's Restaurants News, vol.40(40), pp.35- 74. 2006, October 2. 2006.
- [8] Botonaki, A., Polymeros, K., Tsakiridou, E. & Mattas, K. "The role of food quality certification on consumers' food choices". British Food Journal, vol. 108(2-3), pp. 77-90. 2006.
- [9] Byrne, B. M. "*Structural equation modeling with AMOS: Basic concepts, applications, and programming*". Mahwah, NJ: Lawrence Erlbaum Associates. 2001.
- [10] Chan, R. Y., and Lau, B. "Explaining Green Purchasing Behaviour: A Cross-Cultural Study on American and Chinese Consumers". Journal of International Consumer Marketing, vol. 14(2/3), pp. 9-40. 2002.
- [11] Chen, M.F. "Consumer attitudes and purchase intentions in relation to organic foods in Taiwan: moderating effects of food-related personality traits", Food Quality and Preference, vol. 18 (7), pp. 1008-21. 2007.
- [12] Chinnici, G., D'Amico, M. & Pecorino, B. "A multivariate statistical analysis on the consumers of organic products". British Food Journal, pp. 187-199. 2002.

- [13] Chiou, J. "Antecedents and moderators of behaviour intention: Differences between U.S. and Taiwanese students". *Genetic, Social, and General Psychology Monographs*, vol. 126(1), pp. 105-124. 2000.
- [14] Durham, C.A. & Andrade, D. "Health vs environmental motivation in organic preferences and purchases", paper presented at American Agricultural Economics Association Annual Meeting, Providence, RI. 2005.
- [15] D' Souza, C., Taghian, M. & Lamb, P. "An empirical study on the influence of environmental labels on consumers". *Corporate Communications*. vol. 11 (2), pp. 162-173. 2006.
- [16] Flora, M.M. "The effect of college students' gender and major on beliefs towards organic food". Unpublished Master dissertation Graduate School of Education, Health, and Human Services, Kent State University College. 2009.
- [17] Fox, J. "Structural equation modelling with the SEM package in R. Structural equation modeling", vol. 13(3), pp. 465-486. 2006.
- [18] Fotopoulos, C. and Krystallis, A. "Purchasing motives and profile of Greek organic consumer: a countrywide survey". *British Food Journal*, vol. 104 (9), pp. 730-64. 2002.
- [19] Gotschi, E., Vogel, S. and Lindenthal, T. "High school students' attitudes and behaviour towards organic products: survey results from Vienna", Institute for Sustainable Economic Development, DoE ASS, University of Natural Resources and Applied Life Sciences, Vienna. 2007.
- [20] Gracia, A. and de Magistris, T. "Organic food product purchase behaviour: a pilot study for urban consumers in the South of Italy", *Spanish Journal of Agricultural Research*, vol. 5 (4), pp. 439-51. 2007.
- [21] Gunter, B. & Furnham, A. "Socialization of child consumer". London and New York: Routledge. 1998.
- [22] Hair, J.F., Black, W.C., Babin, B.J., and Anderson, R.E. "Multivariate Data Analysis". Seventh Edition. Prentice Hall, Upper Saddle River, New Jersey. 2010.
- [23] Hartmann & Apaolaze Ib'n'ez. "Green value added". *Marketing Intelligence and Planning*, vol. 24(7), pp. 673-680. 2006.
- [24] Holm, L. "Healthy nutrition and everyday habits. In L. Holm (Ed.), *Food, people and meals: social science perspectives*. 1st ed. Copenhagen": Munksgaard, pp. 165-174, 2003.
- [25] Hoyer, W., and MacInnis, D. "Consumer Behaviour" (4th Edition): Boston: Houghton Mifflin. 2007.
- [26] Hughner, R. S., McDonagh, P., Prothero, A., Shultz II, C. J. & Stanton, J. "Who are organic food consumers? A compilation and review of why people purchase organic food". *Journal of Consumer Behaviour*, vol. 6, pp. 94-110. 2007.
- [27] Kim, Y., and S. M. Choi. (2003, november). "Antecedents of pro-environmental behaviours: An examination of cultural values, self-efficacy, and environmental attitudes". *International Communication Association, Marriott Hotel*. [Online]: Available: www.allacademic.com/meta/p111527_index.html. [November 4, 2011].
- [28] Krejcie, R.V. & Morgan, D.W. "Determining sample size for research activities. *Educational & Psychological Measurement*". Vol. 30, pp. 607-610. 1970.

- [29] Kriflik, L. S., and Yeatman, H. "Food scares and sustainability: A consumer perspective". *Health, Risk and Society*, vol. 7(1), pp. 11-24. 2005.
- [30] Krystallis, A., Vassallo, M., Chryssohoidis, G. & Perrea, T. "Societal and individualistic drivers as predictors of organic purchasing revealed through a portrait value questionnaire (PVQ)-based inventory". *Journal of Consumer Behaviour*, vol. 7, pp. 164-187. 2008.
- [31] Larue, B., West, G., Gendron, C. and Lambert, R. "Consumer response to functional foods produced by conventional, organic, or genetic manipulation". *Agribusiness*, vol. 20 (2), pp. 155-66. 2004.
- [32] Lawrance, M. "College students' perceptions and information sources regarding organic and genetically modified food industries". Unpublished Master dissertation. Faculty of the Graduate College of the Oklahoma State University. 2007.
- [33] Lea, E. & Worsley, T. "Australians' organic food beliefs, demographics and values". *British Food Journal*, vol. 107(11), pp. 855-869. 2005.
- [34] Lee, W., Sandler, D., Blair, A., Samanic, C., Cross, A. and Alavanja, M. "Pesticide use and colorectal cancer risk in the Agricultural Health Study". *International Journal Cancer*, vol. 121, pp. 339-46. 2007.
- [35] Legrand, W. & Sloan, P. "Customer's preferences to healthy meals". *Advances in Hospitality and Leisure*, vol. 2, pp. 265-273. 2006.
- [36] Lin, X. and Wang, C. L. "The heterogeneity of Chinese consumer values: a dual structure explanation". *Cross Cultural Management*, vol. 17(3), pp. 244-256. 2007.
- [37] Liu, M.E. "U.S college students' organic food consumption behaviour". Unpublished PhD dissertation Graduate Faculty Hospitality Administrative. University of Texas. Texas. 2007.
- [38] Lohr, L. "Factors Affecting International Demand and Trade in Organic Food Products". Economic Research Service/USDA, Changing Structure of Global Food Consumption and Trade/ WRS-01-1. 2011.
- [39] Lwin M.O. and Williams, J.D. "A Model Integrating the Multidimensional Developmental Theory of Privacy and Theory of Planned Behavior to Examine Fabrication of Information Online". *Marketing Letters*, vol. 14 (4), pp. 257-272. 2003.
- [40] Magnusson, M.K., Arvola, A., Koivisto Hursti, U.K., Aberg, L. and Sjoden, P.O. "Attitudes toward organic foods among Swedish consumers". *British Food Journal*, vol. 103, pp. 209-227. 2001.
- [41] Magnusson, M.K., Arvola, A., Hursti, U.K., Aberg, L. & Sjoden, P.O. "Choice of organic foods is related to perceived consequences for human health and to environmentally friendly behaviour". *Appetite*, vol. 40, pp. 109-117. 2003.
- [42] Mainieri, T., E. Barnett, T. Valdero, J. Unipan, and S. Oskamp. "Green buying: The influence of environmental concern on consumer behaviour". *Journal of Social Psychology*, vol. 137(2), pp. 189-204. 1997.
- [43] Michelsen, J. "Organic farmers and conventional food distribution systems: The recent expansion of the organic food market in Denmark". *American Journal of Alternative Agriculture*, vol. 11(1), pp. 18-24. 1996.
- [44] Musdiana M S, Siti M A, Etty H H, Muna A J, M Rizaimy S. "Consumer's perception and purchase intentions towards organic food products: Exploring attitude among academicians". *Canadian Social Science Journal*, vol. 6 (6), pp. 119-129. 2010.

- [45] Nasution, R.A., Tarigan., M.M, and Dhewanto, W. "Consumer attitude and intention to buy organic food as a result of brand extension: An experimental approach". *World Journal of Management*, vol. 3 (1), pp. 75-85. 2011.
- [46] Olshansky, S. J., Passaro, D. J., Hershov, R. C., Layden, J., Carnes, B. A., Brody, J., Hayflick, L., Butler, R. N., Allison, D. B., and Ludwig, D. S. "A potential decline in the life expectancy in the United States in the 21st century". *The New England Journal of Medicine*, vol. 352, pp. 1138–1145. 2005.
- [47] Onyango, B, W. Hallman & Bellows. "Purchasing organic food in US food system: A study of attitudes and practice". *British Food Journal*, vol. 109, pp. 399-411. 2007.
- [48] Organic Monitor. *The South-East Asian Market for organic food and drink*, UK. 2006.
- [49] Pearson, N., Biddle, S. J. H. & Gorely, T. "Family correlates of breakfast consumption among children and adolescents. A systematic review", *Appetite*, vol. 52, pp. 1- 7. 2009.
- [50] Rembialkowska, E. "Wholesomeness and sensory quality of potatoes and selected vegetables from the organic farms". *Habilitation Thesis*. Warsaw Agriculture University. 2000.
- [51] Rezai, G., Mohamed, Z., and Shamsudin, M.N. "Malaysia consumer's perceptive towards purchasing organically produce vegetable". 2nd International Conference on Business and Economic Research, (2nd ICBER) Proceeding, Malaysia. 2011.
- [52] Richter. T. "Review of organic market development in Europe – from OFCAP to QLIF". [Online]. Available: www.orgprints.org/7970/01/JOC_2006_Richter_Market_between_OFCAP_and_QLIF_eprints.pdf. [September 9, 2012].
- [53] Rodriguez, E., Lacaze, V. & Lupin, B. "Valuation of consumers' willingness-to-pay for organic food in Argentina, paper presented at 12th Congress of the European Association of Agricultural Economists" – EAAE, Ghent. 2008.
- [54] Salleh, M.M., Ali, S.M., Harun, E.H., Jalil, M.A. & Shaharudin, M.R. "Consumer's perception and purchase intentions towards organic food products: Exploring attitude among academicians". *Canada Social Science*, vol. 6 (6), pp. 119-129. 2010.
- [55] Shaharudin, Mohd. Rezaimy. J. Jalid. "Purchase Intention of Organic Food". *Canada Social Science*, vol. 6, pp. 70-79. 2010.
- [56] Soler F. & Sánchez, M. "Consumer's acceptability of organic food in Spain: result from an experimental auction market". *British Food Journal*, vol. 104. pp. 670-687. 2002.
- [57] Stanton, Emms & Sia. "Malaysia's Markets for Functional Foods, Nutraceuticals and Organic Foods". Report prepared for the Counsellor and Regional Agri-Food Trade Commissioner, Southeast Asia, and the High Commission of Canada in Malaysia. 2011.
- [58] Steenkamp, B. E. M. and Baumgartner, H. "On the use of structural equation models for marketing modeling". *International Journal of Research in Marketing*, vol. 17, pp. 195- 202. 2000.
- [59] Stobbelaar, D.J., Casimir, G., Borghuis, J., Marks, I., Meijer, L. and Zebeda, S. "Adolescents' attitudes towards organic food: a survey of 15- to 16-year old school children", *International Journal of Consumer Studies*, vol. 31, pp. 349-56. 2007.
- [60] Tarkiainen, A and Sundqvist, S. "Subjective norms, attitudes and intentions of Finnish consumers in buying organic food". *British Food Journal*, vol. 107, pp. 808-822. 2005.

- [61] Thøgersen, J. "Consumer decision making with regard to organic food products", in Vaz, M.T.D.N., Vaz, P., Nijkamp, P. and Rastoin, J.L. (Eds), *Traditional Food Production Facing Sustainability: A European Challenge*, Ashgate, Farnham. 2007.
- [62] Tsakiridou, E., M. Konstantinos & I. Tzimitra-Kalogianni. "The influence of consumers characteristics and attitudes on the demand for organic olive oil". *Journal Int Food Agribus Market.*, vol. 18. pp. 23-31. 2006.
- [63] Tsakiridou, E., Boutsouki, C., Zotos, Y., and Mattas, K. "Attitudes and behavior toward organic products: An exploratory study". *International Journal of Retail & Distribution Management*, vol. 36, pp.158-175. 2008.
- [64] Verdurme, A., Gellynck, X. and Viaene, J. "Are organic food consumers opposed to GM food consumers?" *British Food Journal*, vol. 104, pp. 610-23. 2002.
- [65] Vermeir, Iris. & Verbeke, Wim. "Sustainable Food Consumption: Exploring the Consumer Attitude-Behaviour gap". Working paper. 2004.
- [66] Wier, M. and Calverly, C. "Market potential for organic foods in Europe". *British Food Journal*, vol. 104 (1), pp. 45-62. 2002.
- [67] Wei, R. "Emerging lifestyles in China and consequences for perception of advertising, buying behaviour and consumption preferences". *International Journal of Advertising*, vol. 16, pp. 261-275. 1997.
- [68] Weilbacher, W. M. "How advertising affects consumers". *Journal of Advertising Research*. 2003.
- [69] Yiridoe, E., Bonti-Ankomah, S. & Martin, R. "Comparison of consumer perceptions and preference towards organic versus conventionally produced foods" *Renewable Agriculture and Food Systems*. Vol. 20, pp. 193-205. 2005.
- [70] Zepeda, L & Ii, J. "Characteristics of organic food shoppers" *Journal of Agricultural Applied Economics*. Vol. 39 (1) pp. 17-28. 2007.
- [71] Zhen, J. S.S & Mansori, S. " Young female motivations for purchase of organic food in Malaysia" *International Journal of Contemporary Business Studies*, vol. 3 (5), pp. 2156-7506. 2012.

INSTRUCTIONS TO CONTRIBUTORS

As a peer-reviewed journal, *International Journal of Business Research and Management (IJBRM)* invite papers with theoretical research/conceptual work or applied research/applications on topics related to research, practice, and teaching in all subject areas of Business, Management, Business research, Marketing, MIS-CIS, HRM, Business studies, Operations Management, Business Accounting, Economics, E-Business/E-Commerce, and related subjects. IJBRM is intended to be an outlet for theoretical and empirical research contributions for scholars and practitioners in the business field.

IJBRM establishes an effective communication channel between decision- and policy-makers in business, government agencies, and academic and research institutions to recognize the implementation of important role effective systems in organizations. IJBRM aims to be an outlet for creative, innovative concepts, as well as effective research methodologies and emerging technologies for effective business management

To build its International reputation, we are disseminating the publication information through Google Books, Google Scholar, Directory of Open Access Journals (DOAJ), Open J Gate, ScientificCommons, Docstoc and many more. Our International Editors are working on establishing ISI listing and a good impact factor for IJBRM.

The initial efforts helped to shape the editorial policy and to sharpen the focus of the journal. Started with Volume 6, 2015, IJBRM appears in more focused issues. Besides normal publications, IJBRM intend to organized special issues on more focused topics. Each special issue will have a designated editor (editors) – either member of the editorial board or another recognized specialist in the respective field.

We are open to contributions, proposals for any topic as well as for editors and reviewers. We understand that it is through the effort of volunteers that CSC Journals continues to grow and flourish.

IJBRM LIST OF TOPICS

The realm of International Journal of Business Research and Management (IJBRM) extends, but not limited, to the following:

- Interdisciplinary Research Relevant to Business,
- Business Accounting
- Business Model and Strategy
- Case Studies
- Customer Relationship Management
- E-commerce, Collaborative Commerce and Net-enhancement
- Finance & Investment
- General Management
- Globalisation, Business and Systems
- Labor Relations & Human Resource Management
- Management Systems and Sustainable Business
- Business & Economics Education
- Business Law
- Business Processes
- Cross-Culture Issues in Business
- Decision Support and Knowledge-based Systems
- Economics Business and Economic Systems
- General Business Research
- Global Business
- Knowledge Management and Organisational Learning
- Management Information Systems
- Managing Systems

- Marketing Theory and Applications
- Organizational Behavior & Theory
- Production/Operations Management
- Public Responsibility and Ethics
- Strategic Management Policy
- Technologies and Standards for Improving Business
- Technopreneurship Management
- Value Chain Modelling Analysis Simulation and Management
- Modelling Simulation and Analysis of Business Process
- Production and Operations Systems
- Public Administration and Small Business Entrepreneurship
- Strategic Management and Systems
- Supply Chain and Demand Chain Management
- Technology & Innovation in Business Systems
- Trust Issues in Business and Systems
- Value-based Management and Systems

CALL FOR PAPERS

Volume: 6 - Issue: 3

i. Submission Deadline : April 30, 2015

ii. Author Notification: May 31, 2015

iii. Issue Publication: June 2015

CONTACT INFORMATION

Computer Science Journals Sdn Bhd

B-5-8 Plaza Mont Kiara, Mont Kiara

50480, Kuala Lumpur, MALAYSIA

Phone: 006 03 6204 5627

Fax: 006 03 6204 5628

Email: cscpress@cscjournals.org

CSC PUBLISHERS © 2015
COMPUTER SCIENCE JOURNALS SDN BHD
B-5-8 PLAZA MONT KIARA
MONT KIARA
50480, KUALA LUMPUR
MALAYSIA

PHONE: 006 03 6204 5627
FAX: 006 03 6204 5628
EMAIL: CSCPRESS@CSCJOURNALS.ORG