

**ANTECEDENTS AND CONSEQUENCES OF FEMALE
CONSUMERS' ATTITUDE AND LIFESTYLE IN
FACIAL CARE MARKET**

By

PRANAV KUMAR

**DOCTOR OF PHILOSOPHY
UNIVERSITI UTARA MALAYSIA
January 2015**

**ANTECEDENTS AND CONSEQUENCES OF FEMALE
CONSUMERS' ATTITUDE AND LIFESTYLE IN FACIAL CARE
MARKET**

PRANAV KUMAR

**A thesis submitted to School of Business Management,
Universiti Utara Malaysia,
in fulfilment of the requirement for the
degree of Doctor of Philosophy**

Pusat Pengajian Pengurusan Perniagaan
(School of Business Management)

Kolej Perniagaan
(College of Business)

Universiti Utara Malaysia

PERAKUAN KERJA TESIS / DISERTASI
(Certification of thesis / dissertation)

Kami, yang bertandatangan, memperakukan bahawa
(We, the undersigned, certify that)

PRANAV KUMAR

calon untuk Ijazah **DOCTOR OF PHILOSOPHY**
(candidate for the degree of)

telah mengemukakan tesis / disertasi yang bertajuk:
(has presented his/her thesis / dissertation of the following title):

ANTECEDENTS AND CONSEQUENCES OF FEMALE CONSUMERS' ATTITUDE AND LIFESTYLE IN FACIAL CARE MARKET

seperti yang tercatat di muka surat tajuk dan kulit tesis / disertasi.
(as it appears on the title page and front cover of the thesis / dissertation).

Bahawa tesis/disertasi tersebut boleh diterima dari segi bentuk serta kandungan dan meliputi bidang ilmu dengan memuaskan, sebagaimana yang ditunjukkan oleh calon dalam ujian lisan yang diadakan pada:
14 Januari 2015.

(That the said thesis/dissertation is acceptable in form and content and displays a satisfactory knowledge of the field of study as demonstrated by the candidate through an oral examination held on:
14 January 2015).

Pengerusi Viva : **Prof. Dr. Rosli Mahmood**
(Chairman for Viva)

Tandatangan
(Signature)

Pemeriksa Luar : **Prof. Dr. Rohaizat Baharun**
(External Examiner)

Tandatangan
(Signature)

Pemeriksa Dalam : **Assoc. Prof. Dr. Salniza Md. Salleh**
(Internal Examiner)

Tandatangan
(Signature)

Tarikh: **14 Januari 2015**
(Date)

Nama Pelajar
(Name of Student) : **Pranav Kumar**

Tajuk Tesis / Disertasi
(Title of the Thesis / Dissertation) : **Antecedents and Consequences of Female Consumers' Attitude and Lifestyle in Facial Care Market**

Program Pengajian
(Programme of Study) : **Doctor of Philosophy**

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors) : **Assoc. Prof. Dr. Sany Sanuri Mohd Mokhtar**

Tandatangan

Nama Penyelia/Penyelia-penyelia
(Name of Supervisor/Supervisors) : **Dr. Abdullah Kaid Al-Swidi**

Tandatangan

PERMISSION TO USE

In presenting this thesis in fulfilment of the requirement for the degree of Doctor of Philosophy from Universiti Utara Malaysia (UUM), I agree that the University Library may make it freely available for inspection. I further agree that permission for copying of this thesis in any manner, in whole or in part, for scholarly purposes may be granted by my supervisors or, in their absence, by the Dean of School of Business Management. It is understood that any copying or publication or use of this thesis or parts thereof for financial gain shall not be allowed without my written permission. It is also understood that due recognition shall be given to me and to the Universiti Utara Malaysia for any scholarly use of any material from my thesis.

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

**The Dean, School of Business Management
Universiti Utara Malaysia
06010, UUM Sintok
Kedah Darul Aman
Malaysia**

ABSTRACT

Evaluation of ethical marketing practices of businesses from a consumer perspective has often been prescribed as an international research direction, more particularly for the developing economies. In accordance with the above, this consumer study based in Malaysia investigated the antecedents and consequences of consumer attitude towards ethical marketing practices of firms depicted by product fairness, price fairness, and fairness aspects of marketing communications and channels of distribution in the facial care sector. Moderating influences of consumer lifestyle and demography were also taken into consideration in order to describe the scenario with enhanced precision and possibilities. The model under study was developed using the proven predictive power of the theory of planned behavior supported with the consumer decision process model. Relying on a survey research design, and following a rigorous multi stage sampling method, 483 female consumers falling within 15 years and above age range were surveyed from different parts of Malaysia. Descriptive analysis was done using SPSS, and inferential analysis using SmartPLS software, a variance based structural equations modeling tool. The findings revealed that product fairness, marketing communications, price fairness, and channels of distribution possess significant positive relationship with consumer attitude which further significantly predicts behavioral intention. Social factors and perceived behavioral control too were seen to predict behavioral intention which was further seen to influence the actual behavior of consumers. Consumer lifestyle as a whole, reflected through self-confidence, health consciousness, family orientation, religiosity, and women role and perception was found to have no moderation effect on the consumer attitude and behavioral intention relationship. The results of multi group analysis revealed that income of consumers exerts no moderation effect whereas education moderates the relationship of marketing communications, price fairness, and channels of distribution taken with consumer attitude. As Malaysian consumers exhibit serious concern towards ethical marketing practices of firms, it is recommended to the managers that they ensure fairness in their offerings, pricing, marketing communications and the way they make the products available to the consumers. Also, the policy makers are suggested to focus on creating awareness regarding the growing significance of ethical aspects, in addition to instituting desirable regulations.

Keywords: Ethical Marketing Practices, Consumer Attitude, Lifestyle, Facial Care Sector.

ABSTRAK

Penilaian amalan etika pemasaran dalam perniagaan dari perspektif pengguna sering ditetapkan sebagai menuju ke arah penyelidikan antarabangsa terutama bagi negara-negara yang membangun. Selaras dengan perkara di atas, kajian ke atas pengguna yang dikendalikan di Malaysia ini telah meneliti latar belakang dan akibat sikap pengguna terhadap amalan etika pemasaran oleh firma berasaskan keadilan produk, keadilan harga, dan aspek keadilan komunikasi pemasaran dan saluran pengedaran di sektor penjagaan wajah. Pengaruh kesederhanaan gaya hidup pengguna dan demografi juga diambil kira dalam usaha untuk menjelaskan senario dengan lebih tepat dan juga senario yang berpotensi. Model yang digunakan dalam kajian ini telah dibangunkan dengan menggunakan kuasa ramalan yang terbukti di bawah teori tingkah laku terancang, disokong dengan model proses keputusan pengguna. Berdasarkan kaedah tinjauan dan kaedah pensampelan pelbagai, sebanyak 483 pengguna wanita daripada pelbagai tempat di Malaysia telah ditinjau termasuk dalam lingkungan umur 15 tahun ke atas. Analisis deskriptif dilakukan dengan menggunakan SPSS, dan analisis inferensi menggunakan perisian SmartPLS, iaitu satu alat varians pemodelan persamaan struktur. Hasil kajian menunjukkan bahawa keadilan produk, komunikasi pemasaran, keadilan harga, dan saluran pengedaran mempunyai hubungan yang signifikan dengan sikap pengguna yang meramalkan niat tingkah laku dengan lebih signifikan. Faktor sosial dan kawalan tingkah laku turut meramalkan niat tingkah laku yang seterusnya mempengaruhi tingkah laku sebenar pengguna. Gaya hidup pengguna secara keseluruhannya digambarkan melalui keyakinan diri, kesedaran kesihatan, orientasi keluarga, keagamaan, dan peranan wanita dan persepsi didapati tidak mempunyai kesan kesederhanaan kepada sikap dan hubungan niat tingkah laku pengguna. Keputusan analisis kepelbagaian kumpulan mendedahkan bahawa pendapatan pengguna tidak mempunyai kesan kesederhanaan manakala pendidikan mempunyai hubungan dengan komunikasi pemasaran, keadilan harga, dan saluran pengedaran dengan sikap pengguna. Oleh kerana pengguna Malaysia menunjukkan kebimbangan serius terhadap amalan etika pemasaran oleh sesebuah syarikat, adalah disyorkan agar pihak pengurusan memastikan keadilan dalam penawaran, harga, komunikasi pemasaran dan cara untuk memastikan pengguna untuk mendapatkan produk. Juga, dicadangkan kepada pembuat dasar untuk memberi tumpuan dalam mewujudkan kesedaran mengenai kepentingan yang semakin meningkat mengenai aspek etika, dan dalam menggubalkan peraturan yang sewajarnya.

Katakunci: Amalan Etika Pemasaran, Sikap Pengguna, Gaya Hidup, Sektor Penjagaan Wajah.

ACKNOWLEDGEMENTS

First of all, I would like to thank my Ph.D. mentor Dr. Sany Sanuri bin. Mohd. Mokhtar for his continuous sincere efforts and patronage towards letting me reach to a point where I truly understand the glory of being a socially responsible researcher. Honestly speaking, it's beyond my imagination to find adequate words thanking him. Though, I clearly realize that it will be emotionally painful to move on in life without seeing him at least once a week. I would also like to express my gratitude to Dr. Abdullah Kaid Al-Swidi for offering me wonderful support and a prized guidance. God bless my supervisors!

I am grateful to Dr. Rushaimi Zien Yusoff and Dr. Zaleha bte Othman for offering me endless knowledge and invaluable aid through their research methodology lessons during my first semester. Also, I convey my sincerest thanks to Dr. Salniza Md Salleh and Dr. Selvan Perumal for their careful evaluation of my work and for their invaluable feedback which has immensely helped in enriching my thesis.

It's my pleasure to extend thanks to the viva-voce examiners for accepting to assess my work and for consenting to help me improve the thesis towards offering useful contributions to the corporate and society.

I highly appreciate the UUM administration and non-teaching staff for promptly providing me all kinds of support as and when I needed. And thanks also to my friends who kept me motivated through their laughter and unconditional support as well as by their competitive sense.

Finally, this thesis is dedicated to my beloved Papa, Mummy and my spouse Usha who offered me ceaseless support, courage, and love, and stayed persevering with me during my doctoral journey which was one of the most challenging yet lovely journeys of my life. A special and hearty thanks to my baby Shriya Pranav for energizing me with her divine love and kisses, and for her angelic recitations of Baa Baa Black Sheep and Incy Wincy Spider rhymes during my study !

TABLE OF CONTENTS

TITLE PAGE.....	i
CERTIFICATION OF THESIS.....	ii
PERMISSION TO USE.....	iv
ABSTRACT.....	v
ABSTRAK.....	vi
ACKNOWLEDGEMENTS.....	vii
TABLE OF CONTENTS.....	viii
LIST OF TABLES.....	xiii
LIST OF FIGURES.....	xv
LIST OF ABBREVIATIONS.....	xvi
CHAPTER ONE: INTRODUCTION	1
1.1 Background of the Study.....	1
1.2 Problem Statement.....	8
1.3 Research Questions	16
1.4 Research Objectives.....	17
1.5 Scope of Research.....	18
1.6 Significance of the Study.....	19
1.7 Organization of the Thesis.....	21
CHAPTER TWO : LITERATURE REVIEW	23
2.1 Introduction.....	23
2.2 An Overview of Malaysian Facial Care Market.....	23
2.3 Consumer Attitude: An Ethical Marketing Perspective.....	26
2.4 Consequences of Consumer Attitude towards Ethical Marketing Practices.....	34
2.4.1 Behavioral Intention.....	34
2.4.2 Actual Behavior.....	37
2.5 An Overview of Antecedents (Ethical Marketing Practices).....	40

2.5.1 Product Fairness	45
2.5.2 Marketing Communications.....	47
2.5.3 Price Fairness.....	50
2.5.4 Channels of Distribution	52
2.6 Subjective Norms.....	55
2.7 Perceived Behavioral Control.....	56
2.8 An Overview of Lifestyle Aspects.....	58
2.8.1 Self-confidence	61
2.8.2 Family Orientation.....	62
2.8.3 Health Consciousness.....	63
2.8.4 Women’s Role and Perception	65
2.8.5 Religiosity.....	67
2.9 Demography	69
2.10 Underpinning Theory: Theory of Planned Behavior (TPB).....	72
2.11 Supporting Model: Consumer Decision Process (CDP) Model	74
2.12 Marketing Ethics Continuum: A Brief Overview.....	76
2.13 Summary of the Chapter	78
CHAPTER THREE: THEORETICAL FRAMEWORK	80
3.1 Introduction.....	80
3.2 The Research Model.....	80
3.3 Hypothesis Development.....	86
3.4 Summary of the Chapter.....	100
CHAPTER FOUR: RESEARCH METHODOLOGY.....	101
4.1 Introduction.....	101
4.2 Research Design.....	101
4.3 Population of the Study.....	102
4.4 Sample Size and Sampling Design.....	103
4.4.1 Unit of Analysis.....	111

4.5 Operationalization and Measurement of Variables under Study.....	112
4.5.1 Consumer Attitude.....	113
4.5.2 Behavioral Intention.....	114
4.5.3 Actual Behavior.....	115
4.5.4 Ethical Marketing Practices.....	116
4.5.4.1 Product Fairness	117
4.5.4.2 Marketing Communications.....	117
4.5.4.3 Price Fairness.....	118
4.5.4.4 Channels of Distribution.....	119
4.5.5 Subjective Norms.....	120
4.5.6 Perceived Behavioral Control.....	121
4.5.7 Lifestyle.....	122
4.5.7.1 Self-confidence.....	122
4.5.7.2 Family Orientation	123
4.5.7.3 Health Consciousness.....	123
4.5.7.4 Women’s Role and Perception.....	124
4.5.7.5 Religiosity.....	125
4.5.8 Demography.....	125
4.6 Instrumentation.....	126
4.7 Control for Measurement Error.....	127
4.8 Data Collection Procedure.....	128
4.9 Data Analysis Strategy	129
4.9.1 Structural Equation Modeling (SEM)	130
4.10 Content and Face Validity.....	132
4.11 Pilot Study.....	133
4.11.1 Reliability Test.....	134
4.11.2 Construct Validity.....	136
4.12 Summary of the Chapter.....	139

CHAPTER FIVE: RESULTS AND DISCUSSION	141
5.1 Introduction.....	141
5.2 Response Rate.....	142
5.3 Data Screening and Missing Values.....	144
5.4 Respondents' Profile.....	145
5.5 Descriptive Analysis	147
5.6 Partial Least Square (PLS) Structural Equation Modeling Approach	149
5.7 Measurement Model (Outer Model) Evaluation.....	152
5.7.1 Content Validity.....	152
5.7.2 Convergent Validity.....	159
5.7.3 Discriminant Validity.....	161
5.8 Second-order Construct Establishment.....	163
5.9 Effect Size.....	165
5.10 Predictive Relevance of the Model.....	167
5.11 Goodness of Fit of the Overall Model.....	168
5.12 Structural Model (Inner Model) and Hypothesis Testing.....	170
5.12.1 Hypothesis Testing and Path Coefficients for Direct Hypotheses.....	170
5.12.2 Testing Mediating Effects.....	174
5.12.3 Testing Moderating Effects.....	176
5.12.4 Multi Group Analysis.....	180
5.12.4.1 Measurement Invariance	181
5.12.4.2 Moderating Effects of Education and Income	187
5.13 Summary of Hypotheses' Results.....	190
5.14 Discussion of Findings.....	191
5.14.1 Direct Paths.....	192
5.14.2 Mediating Paths.....	197
5.14.3 Moderating Paths.....	201
5.15 Summary of the Chapter.....	209

CHAPTER SIX: RECOMMENDATIONS AND CONCLUSION	211
6.1 Recapitulations of the Study	211
6.1.1. Key Findings.....	212
6.2 Theoretical Contributions	220
6.3 Methodological Contributions	225
6.4 Managerial Implications.....	226
6.5 Policy Implications.....	232
6.6 Limitations of the Study	233
6.7 Recommendations for the Future Research.....	234
6.8 Conclusion.....	236
REFERENCES.....	239
APPENDIX A: Survey Questionnaire	289
APPENDIX B: Questionnaire (Bahasa Melayu) Editing	298
APPENDIX C: Enumerator Training Slides.....	299
APPENDIX D: Mediation Effects' Calculation.....	303
APPENDIX E: Theory of Planned Behavior (TPB) Illustration.....	315
APPENDIX F: Consumer Decision Process (CDP) Model Illustration.....	316
APPENDIX G: Literature Review Summary.....	317
APPENDIX H: Pilot Test Output.....	329
Publications from the Ph.D. research.....	343

LIST OF TABLES

Table	Page No.
Table 2.1: Sales of Skin Care by Category.....	24
Table 2.2: Malaysia Facial Care Market Segmentation.....	24
Table 2.3: Forecast Sales of Skin Care by Category.....	26
Table 4.1: Female Population of Malaysia.....	104
Table 4.2: City wise Sample Size	106
Table 4.3: Shopping Centers within City Limits.....	106
Table 4.4: Sampling Frame.....	107
Table 4.5: Proportionate Sampling— day wise, time wise, entrance wise.....	109
Table 4.6: Systematic Sampling (for drawing nth element).....	110
Table 4.7: Summarized Time, Day and Entrance Sampling	111
Table 4.8: Total of Scale Items used in this Thesis.....	112
Table 4.9: Consumer Attitude Measures.....	114
Table 4.10: Behavioral Intention Measures.....	115
Table 4.11: Actual Behavior Measures.....	116
Table 4.12: Product Fairness Measures.....	117
Table 4.13: Marketing Communications Measures.....	118
Table 4.14: Price Fairness Measures.....	119
Table 4.15: Channels of Distribution Measures.....	120
Table 4.16: Subjective Norms Measures.....	121
Table 4.17: Perceived Behavioral Control Measures.....	121
Table 4.18: Self-confidence Measures.....	122
Table 4.19: Family Orientation Measures.....	123
Table 4.20: Health Consciousness Measures.....	124
Table 4.21: Women’s Role and Perception Measures.....	124
Table 4.22: Religiosity Measures.....	125
Table 4.23: Demography Measures.....	126
Table 4.24: Comparison of PLS and Covariance Based Analysis.....	131
Table 4.25: Reliability Analysis of Pilot Study.....	135

Table 4.26: Factor Analysis and Reliability of the Final Instrument.....	137
Table 5.1: Independent Sample t-test Results.....	143
Table 5.2: Respondents' Profile.....	146
Table 5.3: Descriptive Statistics of the Study Variables.....	148
Table 5.4: Cross Loadings of the Items.....	154
Table 5.5: Factor Loadings' Significance.....	157
Table 5.6: Convergent Validity Analysis.....	160
Table 5.7: Discriminant Validity Analysis.....	162
Table 5.8: Second-order Construct Establishment.....	164
Table 5.9: Effect Size on Consumer Attitude (endogenous construct).....	166
Table 5.10: Effect Size on Behavioral Intention (endogenous construct).....	166
Table 5.11: Effect Size on Actual Behavior (endogenous construct).....	166
Table 5.12: Predictive Quality Indicators of the Model.....	168
Table 5.13: Goodness of Fit (R^2 and Corresponding AVEs of Endogenous Constructs).....	169
Table 5.14: Inner Model Results.....	173
Table 5.15: Results of Mediating Hypotheses	175
Table 5.16: Results of Moderating Effects.....	179
Table 5.17: Results of Invariance Analysis (Education groups).....	182
Table 5.18: Results of Invariance Analysis (Income groups).....	185
Table 5.19: Results for Moderating Effects of Education.....	189
Table 5.20: Results for Moderating Effects of Income.....	189
Table 5.21: Hypotheses Summary.....	190

LIST OF FIGURES

Figure	Page No.
Figure 3.1: Theoretical Framework.....	83
Figure 3.2 : Model of the Study.....	85
Figure 5.1: Path Model Results (β -values): Direct Hypotheses.....	171
Figure 5.2: Path Model Significance Results (t-values): Direct Hypotheses.....	172
Figure 5.3: Path Model Results (β -values): Interaction of Lifestyle.....	177
Figure 5.4: Path Model Results (β -values): Interaction of Lifestyle's Dimensions.....	178

LIST OF ABBREVIATIONS

AB	Actual Behavior
AVE	Average Variance Extracted
BI	Behavioral Intention
CA	Consumer Attitude
CAP	Consumer Association Penang
CBSEM	Covariance Based Structural Equations Modeling
CD	Channels of Distribution
CDP	Consumer Decision Process
CFA	Confirmatory Factor Analysis
CSR	Corporate Social Responsibility
EFA	Exploratory Factor Analysis
FO	Family Orientation
GoF	Goodness of Fit
HC	Health Consciousness
KMO	Kaiser-Mayer-Olkin
MC	Marketing Communications
PBC	Perceived Behavioral Control
PCA	Principal Component Analysis
PF	Product Fairness
PLS	Partial Least Squares
PRF	Price Fairness
RM	Ringgit Malaysia
RY	Religiosity
SC	Self Confidence
SEM	Structural Equations Modeling
SN	Subjective Norms
TPB	Theory of Planned Behavior
UUM	Universiti Utara Malaysia
VBSEM	Variance Based Structural Equations Modeling
WRP	Women Role and Perception

CHAPTER ONE

INTRODUCTION

1.1 Background of the Study

These days, people can hardly pick up a local newspaper, read a domestic news magazine or watch news bulletin on TV without coming to take note of something about ethics. Also, it was enunciated that there is an observable ethics gap in the global arena wherein the remaining part of the world seems to greatly lag behind the United States in context of paying attention to ethical standards of behavior and conduct in business (Vogel, 1992). This perspective is in keeping with the recent research which proclaims that ethical yardsticks and standards of behavior and conduct for companies in less-developed economic systems drop behind the dominating moral standards of advanced economies (Shafer, Fukukawa, & Lee, 2007). Though profit is recognized as primary objective of business, still fairness to consumers and maintenance of good marketing practices is fully advocated by the societal marketing concept (Chattananon, 2003; Piacentini, MacFadyen, & Eadie, 2000).

According to Mohamad (1991):

By the year 2020, Malaysia can be a united nation, with a confident Malaysian society, infused by strong moral and ethical values, living in a society that is democratic, liberal and tolerant, caring, economically just and equitable, progressive and prosperous, and in full possession of an economy that is competitive, dynamic, robust and resilient. (p.1)

The contents of
the thesis is for
internal user
only

REFERENCES

- Adams, J. S. (1963). Towards an understanding of inequity. *The Journal of Abnormal and Social Psychology*, 67(5), 422.
- Agresti, A., & Finlay, B. (2009). *Statistical methods for the social sciences* (4th ed.). Upper Saddle River, NJ: Pearson.
- Aguinis, H., & Glavas, A. (2012). What we know and don't know about corporate social responsibility: a review and research agenda. *Journal of Management*, 38(4), 932–968. doi:10.1177/0149206311436079
- Ahire, S. L., Golhar, D. Y., & Waller, M. A. (1996). Development and validation of TQM implementation constructs. *Decision Sciences*, 27(1), 23-56.
- Ahmad, J., Ali, I., Grigore, G. F., & Stancu, A. (2012). Studying consumers' ecological consciousness—a comparative analysis of Romania, Malaysia and Pakistan. *Amfiteatru Economic*, 14(31), 84-98.
- Ahmad, S. N. B., Juhdij, N., Jasin, D., & Saidon, J. (2009). Consumer ethnocentrism and influence of role model on young female purchase intention towards cosmetics products. *The Business Review Cambridge*, 13(2), 170-177.
- Ajzen, I. (1985). From intentions to actions: A theory of planned behavior. J. Kuhl, & J. Beckman (Eds.), *Action-control: From cognition to behavior* (pp. 11-39). Heidelberg: Springer.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179-211.
- Ajzen, I. (2006). Constructing a theory of planned behavior questionnaire. Retrieved from <http://people.umass.edu/aizen/pdf/tpb.measurement.pdf>
- Ajzen, I., & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Upper Saddle River, NJ: Prentice-Hall.

- Akhter, W., Abbasi, A. S., & Umar, S. (2011a). Ethical issues in advertising in Pakistan: an Islamic perspective. *World Applied Sciences Journal*, 13(3), 444-452.
- Akhter, W., Abbasi, A. S., Ali, I., & Afzal, H. (2011b). Factors affecting customer loyalty in Pakistan. *African Journal of Business Management*, 5(4), 1167-1174.
- Alam, S. S., Jani, M. F. M., & Omar, N. A. (2011a). An empirical study of success factors of women entrepreneurs in southern region in Malaysia. *International Journal of Economics and Finance*, 3(2), 166–176. doi:10.5539/ijef.v3n2p166
- Alam, S. S., Mohd, R., & Hisham, B. (2011b). Is religiosity an important determinant on Muslim consumer behaviour in Malaysia? *Journal of Islamic Marketing*, 2(1), 83–96. doi:10.1108/175908311111115268
- Alas, R. (2006). Ethics in countries with different cultural dimensions. *Journal of Business Ethics*, 69(3), 237-247.
- Alhakami, A. S., & Slovic, P. (1994). A psychological study of the inverse relationship between perceived risk and perceived benefit. *Risk Analysis*, 14(6), 1085-1096.
- Al-Khatib, J. A., Stanton, A. D., & Rawwas, M. Y. A. (2005). Ethical segmentation of consumers in developing countries: a comparative analysis. *International Marketing Review*, 22(2), 225–246. doi:10.1108/02651330510593287
- Alrubaiee, L. (2012). Exploring the relationship between ethical sales behavior, relationship quality, and customer loyalty. *International Journal of Marketing Studies*, 4(1), 7–25. doi:10.5539/ijms.v4n1p7
- Alsmadi, S. A., & Alnawas, I. (2012). Consumer rights today: are they in business or out of business? *International Journal of Marketing Studies*, 4(1), 159–168. doi:10.5539/ijms.v4n1p159
- Al-Swidi, A. K. (2012). *The Moderating Effect of Organizational Culture on the Relationship between Total Quality Management, Entrepreneurial Orientation and*

- the Performance of Banks in Yemen* (Doctoral dissertation). Retrieved from <http://etd.uum.edu.my/3781/>
- Alvarez, P., & Galera, C. (2001). Industrial marketing applications of quantum measurement techniques. *Industrial Marketing Management*, 30(1), 13–22. doi:10.1016/S0019-8501(99)00064-4
- Anderson, J. C., & Gerbing, D. W. (1982). Some methods for respecifying measurement models to obtain unidimensional construct measurement. *Journal of Marketing Research*, 453-460.
- Andresen, E. M. (2000). Criteria for assessing the tools of disability outcomes research. *Archives of physical medicine and rehabilitation*, 81, S15-S20.
- 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), 219–235. doi:10.1108/07363760110392967
- Antoine, G., & Green, R.D. (2009). Marketing ethics from the consumers' perspective: a theoretical view. Retrieved from rwahlers.iweb.bsu.edu/abd2009/Papers/p09_antoine_green.pdf
- Aqueveque, C. (2006). Extrinsic cues and perceived risk: the influence of consumption situation. *Journal of Consumer Marketing*, 23(5), 237–247. doi:10.1108/07363760610681646
- Arham, M. (2010). Islamic perspectives on marketing. *Journal of Islamic Marketing*, 1(2), 149-164.
- Armitage, C. J., & Conner, M. (2001). Efficacy of the theory of planned behaviour: A meta-analytic review. *British Journal of Social Psychology*, 40(4), 471-499.
- Arnould, E., Price, L., & Zinkhan, G. (2002). *Consumers*. New York, NY: McGraw-Hill.

- Audi, R. (2008). Some dimensions of trust in business practices: From financial and product representation to licensure and voting. *Journal of Business Ethics*, 80(1), 97-102. doi:10.1007/s10551-007-9435-z
- Auger, P., Burke, P., Devinney, T. M., & Louviere, J. J. (2003). What will consumers pay for social product features?. *Journal of Business Ethics*, 42(3), 281-304.
- Bagozzi, R. P. (1975). Marketing as exchange. *Journal of Marketing*, 32-39.
- Bagozzi, R. P., Baumgartner, J., & Yi, Y. (1989). An investigation into the role of intentions as mediators of the attitude-behavior relationship. *Journal of Economic Psychology*, 10(1), 35-62.
- Baker, M. A., Magnini, V. P., & Perdue, R. R. (2012). Opportunistic customer complaining: Causes, consequences, and managerial alternatives. *International Journal of Hospitality Management*, 31(1), 295–303. doi:10.1016/j.ijhm.2011.06.004
- Bakewell, C., Mitchell, V.-W., & Rothwell, M. (2006). UK Generation Y male fashion consciousness. *Journal of Fashion Marketing and Management*, 10(2), 169–180. doi:10.1108/13612020610667487
- Balmer, J. M. T., Powell, S. M., & Greyser, S. A. (2011). Explicating ethical corporate marketing. insights from the BP Deepwater Horizon catastrophe: the ethical brand that exploded and then imploded. *Journal of Business Ethics*, 102(1), 1–14. doi:10.1007/s10551-011-0902-1
- Barclay, D., Higgins, C., & Thompson, R. (1995). The partial least squares (PLS) approach to causal modeling: personal computer adoption and use as an illustration. *Technology Studies*, 2(2), 285-309.
- Barksdale, H. C., & Darden, W. R. (1972). Consumer attitudes toward marketing and consumerism. *Journal of Marketing*, 36, 28-35.

- Barnett, R. C., Marshall, N. L., & Singer, J. D. (1992). Job experiences over time, multiple roles, and women's mental health: A longitudinal study. *Journal of Personality and Social Psychology*, 62(4), 634–644. doi:10.1037//0022-3514.62.4.634
- Barnett, T., & Valentine, S. (2004). Issue contingencies and marketers' recognition of ethical issues, ethical judgments and behavioral intentions. *Journal of Business Research*, 57(4), 338–346. doi:10.1016/S0148-2963(02)00365-X
- 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. Retrieved from <http://www.ncbi.nlm.nih.gov/pubmed/3806354>
- Basil, G., Etuk, E., & Ebitu, E. T. (2013). The marketing mix element as determinants of consumer's choice of made-in-Nigeria shoes in Cross River State. *European Journal of Business and Management*, 5(6), 141-147.
- Batra, M. M., & Klein, A. (2010). An overview of frameworks for analyzing marketing ethics. *Journal of the Northeastern Association of Business, Economics and Technology*, 19-32.
- Bell, C. M., & Main, K. J. (2011). Deonance and distrust: Motivated third party information seeking following disclosure of an agent's unethical behavior. *Journal of Business Ethics*, 102(1), 77-96.
- Bentler, P. M., & Chou, C. P. (1987). Practical issues in structural modeling. *Sociological Methods & Research*, 16(1), 78-117.
- Bentler, P. M., & Speckart, G. (1979). Models of attitude-behavior relations. *Psychological Review*, 86(5), 452-464.
- Bentler, P. M., & Speckart, G. (1981). Attitudes 'cause' behaviors: A structural equation analysis. *Journal of Personality and Social Psychology*, 40(2), 226-238.

- Berens, G., Riel, C. B. V., & Bruggen, G. H. V. (2005). Corporate associations and consumer product responses: the moderating role of corporate brand dominance. *Journal of Marketing*, *69*(3), 35-48.
- Berg, L., & Gornitzka, A. (2012). The consumer attention deficit syndrome: Consumer choices in complex markets. *Acta Sociologica*, *55*(2), 159–178. doi:10.1177/0001699312440711
- Bernardi, R. A., Shepherd, C. R., & Woodworth, J. L. (2011). Gender differences in students' ethical impressions of questionable marketing practices. *International Business & Economics Research Journal (IBER)*, *1*(9), 25-34.
- Berenthal, M. J., Crockett, D., & Rose, R. L. (2005). Credit cards as lifestyle facilitators. *Journal of Consumer Research*, *32*(1), 130-145.
- Bhaduri, G., & Ha-Brookshire, J. E. (2011). Do transparent business practices pay? Exploration of transparency and consumer purchase intention. *Clothing and Textiles Research Journal*, *29*(2), 135-149.
- Bhatnagar, A., & Ghose, S. (2004). Segmenting consumers based on the benefits and risks of Internet shopping. *Journal of Business Research*, *57*(12), 1352–1360. doi:10.1016/S0148-2963(03)00067-5
- Bias in Survey Sampling*. (n.d.) Retrieved Aug 19, 2014 from <http://stattrek.com/survey-research/survey-bias.aspx?Tutorial=Stat>
- Bindah, E. V., & Othman, M. N. (2012). An empirical study of the relationship between young adults consumers characterized by religiously-oriented family communication environment and materialism. *Cross-Cultural Communication*, *8*(1), 7-18. doi:10.3968/j.ccc.1923670020120801.355
- Black, S. A., & Porter, L. J. (1996). Identification of the critical factors of TQM. *Decision Sciences*, *27*(1), 1-21.

- Blackwell, R.D., Miniard, P.W. and Engel, J.F. (2001). *Consumer behavior* (9th ed.). Mason, OH: Thompson Learning/Southwestern.
- Blaylock, J. R., & Smallwood, D. M. (1987). Intra household time allocation: the case of grocery shopping. *Journal of Consumer Affairs*, 21(2), 183-201.
- Blodgett, J. G., & Tax, S. S. (1993). The effects of distributive and interactional justice on complainants' repatronage intentions and negative word-of-mouth intentions. *Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior*, 6, 100-110.
- Bock, T., & Kenhove, P. (2011). Double standards: the role of techniques of neutralization. *Journal of Business Ethics*, 99(2), 283–296. doi:10.1007/s10551-010-0654-3
- Bohrnstedt, G. W. (1970). Reliability and validity assessment in attitude measurement. In G. F. Summers (Ed.), *Attitude measurement* (pp. 80–99). London: Rand McNally.
- Bolton, L. E., Warlop, L., & Alba, J. W. (2003). Consumer perceptions of price (un)fairness. *Journal of Consumer Research*, 29(4), 474-491.
- Boom, W. H. (2011). Price intransparency, consumer decision making and European consumer law. *Journal of Consumer Policy*, 34(3), 359–376. doi:10.1007/s10603-011-9163-8
- Borchert, J., & Heinberg, L. (1996). Gender schema and gender role discrepancy as correlates of body image. *The Journal of Psychology*, 130(5), 547-559.
- Boulstridge, E., & Carrigan, M. (2000). Do consumers really care about corporate responsibility? Highlighting the attitude—behaviour gap. *Journal of Communication Management*, 4(4), 355–368. doi:10.1108/eb023532
- Boztepe, A. (2012). Green marketing and its impact on consumer buying behavior. *European Journal of Economic and Political Studies*, 5(1), 5-21.

- Bredahl, L. (2001). Determinants of consumer attitudes and purchase intentions with regard to genetically modified food—results of a cross-national survey. *Journal of Consumer Policy*, 24(1), 23-61.
- Brenner, S. N., & Molander, E. A. (1977). Is the ethics of business changing?. *Harvard Business Review*, 55(1), 57-71.
- Brown, J. D. (1996). *Testing in language programs*. Upper Saddle River, NJ: Prentice Hall Regents.
- Brown, S. (2001). Torment your customers (they'll love it). *Harvard Business Review*, 79(9), 82-88.
- Brown, T. J., & Dacin, P. A. (1997). The company and the product: corporate associations and consumer product responses. *Journal of Marketing*, 61, 68-84.
- Buttner, E. H., & Moore, D. P. (1997). Women's organizational exodus to entrepreneurship: self-reported motivations and correlates with success. *Journal of Small Business Management*, 35(1), 34-46.
- Byrne, B. (2010). *Structural Equation Modeling With AMOS* (2nd ed.): Taylor & Francis Group.
- Campelo, A., Aitken, R., & Gnoth, J. (2010). Visual rhetoric and ethics in marketing of destinations. *Journal of Travel Research*, 50(1), 3–14. doi:10.1177/0047287510362777
- CAP's Healthy Lifestyle Campaign. (2012). Retrieved from <http://www.consumer.org.my/index.php/health/lifestyle/583-caps-healthy-lifestyle-campaign>
- Carrigan, M., & Attalla, A. (2001). The myth of the ethical consumer—do ethics matter in purchase behaviour?. *Journal of Consumer Marketing*, 18(7), 560-578.

- 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.
- Chan, Y. H. (2003). Biostatistics 104: correlational analysis. *Singapore Med J*, 44(12), 614-9.
- Chattananon, A. (2003). *The impact of societal marketing programs on customer attitudes toward corporate image in Thailand* (Doctoral dissertation). Retrieved from https://eprints.usq.edu.au/912/2/Apisit_Thesis._02whole.pdf
- Chen, M. F. (2007). Consumer attitudes and purchase intentions in relation to organic foods in Taiwan: moderating effects of food-related personality traits. *Food Quality and Preference*, 18(7), 1008-1021.
- Chen, M. F. (2011). The joint moderating effect of health consciousness and healthy lifestyle on consumers' willingness to use functional foods in Taiwan. *Appetite*, 57(1), 253-262.
- Chen, Y. S. (2010). The drivers of green brand equity: green brand image, green satisfaction, and green trust. *Journal of Business Ethics*, 93(2), 307-319. doi:10.1007/s10551-009-0223-9
- Cheng, H., Yang, M., Chen, K., & Wu, J.B. (2011). Ethics in electronic commerce: An exploration of its consequences. *African Journal of Business Management*, 5(11), 4500-4509.
- Chiang, C. T., & Yu, W. C. (2010). Research of female consumer behavior in cosmetics market case study of female consumers in Hsinchu area Taiwan. *iBusiness*, 2(04), 348-353. doi:10.4236/ib.2010.24045
- Childers, T. L., & Rao, A. R. (1992). The influence of familial and peer-based reference groups on consumer decisions. *Journal of Consumer Research*, 198-211.

- Chin, W. W. (1998). Commentary: issues and opinion on structural equation modeling. *MIS Quarterly*, 22 (1), 7-16.
- Chin, W. W. (2010). How to write up and report PLS analyses. In V.E. Vinzi, W.W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of Partial Least Squares, Springer Handbooks of Computational Statistics* (pp. 655-690). Springer-Verlag Berlin Heidelberg. doi 10.1007/978-3-540-32827-8_29
- Chin, W. W., Mills, A. M., Steel, D. J., & Schwarz, A. (2012). Multi-group invariance testing: an illustrative comparison of PLS permutation and covariance-based SEM invariance analysis. *7th International Conference on Partial Least Squares and Related Methods*, Houston, Texas.
- Chin, W.W., & Newsted, P. R. (1998). Structural equation modeling analysis with small samples using partial least squares. In R.H. Hoyle (Ed.), *Statistical strategies for small sample research* (pp. 307-341). California: Sage.
- Chin, W.W., Marcolin, B.L., & Newsted, P.R. (2003). A partial least squares latent variable modeling approach for measuring interaction effects: Results from a Monte Carlo simulation study and an electronic-mail emotion/adoption study. *Information Systems Research*, 14(2), 189-217.
- Chiu, R. K. (2003). Ethical judgment and whistleblowing intention: Examining the moderating role of locus of control. *Journal of Business Ethics*, 43(1-2), 65-74.
- Cho, S., & Walton, L.R. (2009). Integrating emotion and the theory of planned behavior to explain consumers' activism in the internet web site. Proceedings: *12th Annual International Public Relations Research Conference*, Florida.
- Chowdhury, M. M. H. (2011). Ethical issues as competitive advantage for bank management. *Humanomics*, 27(2), 109–120. doi:10.1108/08288661111135117
- Chuang, S. C., Tsai, C. C., Cheng, Y. H., & Sun, Y. C. (2009). The effect of terminologies on attitudes toward advertisements and brands: Consumer product knowledge as a moderator. *Journal of Business and Psychology*, 24(4), 485-491.

- Churchill Jr, G. A. (1979). A paradigm for developing better measures of marketing constructs. *Journal of Marketing Research*, 64-73.
- Churchill, G. A. (1995). *Marketing research methodological foundation* (6th ed.). Orlando, Florida: The Dryden Press.
- Cohen, J. (1988). *Statistical power analysis for the behavioral sciences* (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum.
- Conchar, M. P., Zinkhan, G. M., Peters, C., & Olavarrieta, S. (2004). An integrated framework for the conceptualization of consumers' perceived-risk processing. *Journal of the Academy of Marketing Science*, 32(4), 418-436.
- Constantinescu, M. (2011). The relationship between quality of life and marketing ethics. *Romanian Journal of Marketing*, (3), 37-44.
- Constantinides, E. (2004). Influencing the online consumer's behavior: the Web experience. *Internet Research*, 14(2), 111–126. doi:10.1108/10662240410530835
- Cosmetic* - *Encyclopedia Britannica*. (n.d.). Encyclopedia Britannica. Retrieved December 28, 2013 from <http://global.britannica.com/EBchecked/topic/139194/cosmetic>
- Cosmetics and Toiletries in Malaysia*, Market Trends. (2005). Opportunity Malaysia. US Mission to Malaysia. Retrieved from <http://www.malysiamission.com/team.php?id=31>
- Cova, B., Dalli, D., & Zwick, D. (2011). Critical perspectives on consumers' role as “producers”: Broadening the debate on value co-creation in marketing processes. *Marketing Theory*, 11(3), 231–241. doi:10.1177/1470593111408171
- Cowe, R., & Williams, S. (2000). Who are the ethical consumers. *Co-operative Bank, Manchester*.

- Creyer, E. H., & Ross, W.T. (1997). The influence of firm behavior on purchase intention: do consumers really care about business ethics?. *Journal of consumer Marketing*, 14(6), 421-432.
- Cui, G., & Choudhury, P. (2003). Consumer interests and the ethical implications of marketing: a contingency framework. *Journal of Consumer Affairs*, 37(2), 364-387.
- Davis, D. (2000). *Business research for decision making* (5th ed.). USA: Duxbury.
- De Pelsmacker, P., Driesen, L., & Rayp, G. (2005). Do consumers care about ethics? Willingness to pay for fair-trade coffee. *Journal of Consumer Affairs*, 39(2), 363–385. doi:10.1111/j.1745-6606.2005.00019.x
- De Run, E. C., Butt, M. M., Fam, K. S., & Jong, H. Y. (2010). Attitudes towards offensive advertising: Malaysian Muslims' views. *Journal of Islamic Marketing*, 1(1), 25-36.
- Delener, N. (1990). The effects of religious factors on perceived risk in durable goods purchase decisions. *Journal of Consumer Marketing*, 7(3), 27-38.
- Delener, N. (1994). Religious contrasts in consumer decision behaviour patterns: their dimensions and marketing implications. *European Journal of Marketing*, 28(5), 36-53.
- Deng, X. (2012). Understanding consumer's responses to enterprise's ethical behaviors: an investigation in China. *Journal of Business Ethics*, 107(2), 159–181. doi:10.1007/s10551-011-1031-6
- Department of Statistics, Malaysia* (2011). Population Distribution and Basic Demographic Characteristic Report 2010 (Updated: 05/08/2011). Retrieved from http://www.statistics.gov.my/portal/index.php?option=com_content&id=1215
- Department of Statistics, Malaysia* (2013). Education and Social Characteristics of the Population 2010. Retrieved from http://www.statistics.gov.my/portal/index.php?option=com_content&view=article&id=2013&Itemid=111&lang=en

- Devinney, T. M., Auger, P., & Eckhardt, G. M. (2010). *The myth of the ethical consumer*. Cambridge: Cambridge University Press.
- Diamantopoulos, A., Schlegelmilch, B. B., Sinkovics, R. R., & Bohlen, G. M. (2003). Can socio-demographics still play a role in profiling green consumers? A review of the evidence and an empirical investigation. *Journal of Business Research*, 56(6), 465–480. doi:10.1016/S0148-2963(01)00241-7
- Dijkstra, T. (1983). Some comments on maximum likelihood and partial least squares methods. *Journal of Econometrics*, 22(1), 67-90.
- Dijkstra, T. K., & Henseler, J. (2012). *Consistent and asymptotically normal PLS-estimators for linear structural equations*. Working paper. Retrieved from <http://www.rug.nl/staff/t.k.dijkstra/dijkstra-henseler-plsc-linear.pdf>
- Divine, R. L., & Lepisto, L. (2005). Analysis of the healthy lifestyle consumer. *Journal of Consumer Marketing*, 22(5), 275–283. doi:10.1108/07363760510611707
- Donaldson, T. (1996). Values in tension, World view. *Harvard Business Review*. Sept-Oct, 1996. 48-62.
- Donoho, C., Heinze, T., & Kondo, C. (2012). Gender differences in personal selling ethics evaluations: do they exist and what does their existence mean for teaching sales ethics? *Journal of Marketing Education*, 34(1), 55–66. doi:10.1177/0273475311430805
- Douglas, S. P., & Urban, C. D. (1977). Life-style analysis to profile women in international markets. *Journal of Marketing*, 46-54.
- Duarte, P. A. O., & Raposo, M. L. B. (2010). A PLS model to study brand preference: An application to the mobile phone market. In V.E. Vinzi, W.W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of Partial Least Squares, Springer Handbooks of Computational Statistics* (pp. 449-485). Springer-Verlag Berlin Heidelberg. doi: 10.1007/978-3-540-32827-8_21

- Eckhardt, A. (2009). The significant others of subjective norm-A scientometric study of subjective norm in IS top-journals over two decades. Proceedings: *ECIS 2009*, Paper 417.
- Eckhardt, G. M., Belk, R., & Devinney, T. M. (2010). Why don't consumers consume ethically?. *Journal of Consumer Behaviour*, 9(6), 426-436.
- Ede, F. O., Panigrahi, B., Stuart, J., & Calcich, S. (2000). Ethics in small minority businesses. *Journal of Business Ethics*, 26(2), 133-146.
- Edelman, B., & Gilchrist, D. S. (2012). Advertising disclosures: Measuring labeling alternatives in internet search engines. *Information Economics and Policy*, 24(1), 75–89. doi:10.1016/j.infoecopol.2012.01.003
- Eguchi, E., Iso, H., Wada, Y., Kikuchi, S., Watanabe, Y., & Tamakoshi, A. (2012). Parental History and Lifestyle Behaviors in Relation to Mortality From Stroke Among Japanese Men and Women: The Japan Collaborative Cohort Study. *Journal of Epidemiology*, 22(4), 331–339. doi:10.2188/jea.JE20110163
- El-Bassiouny, N. (2014). The one-billion-plus marginalization: Toward a scholarly understanding of Islamic consumers. *Journal of Business Research*, 67(2), 42-49.
- Elie-Dit-Cosaque, C., Pallud, J., & Kalika, M. (2011). The influence of individual, contextual, and social factors on perceived behavioral control of information technology: a field theory approach. *Journal of Management Information Systems*, 28(3), 201-234.
- Ellis, M. E., Aguire-Urreta, M. I., Sun, W. N., & Marakas, G. M. (2006). *Establishing the Need for Measurement Invariance in Information Systems Research: A Step-By-Step Example Using Technology Acceptance Research*, 4461-4466. Retrieved from decisionsciences.org
- Emslie, L., Bent, R., & Seaman, C. (2007). Missed opportunities? Reaching the ethnic consumer market. *International Journal of Consumer Studies*, 31(2), 168-173.

- Engel, J. F., Blackwell, R. D., & Miniard, P. W. (1995). *Consumer behavior* (8th ed.). Chicago: Dryden.
- Engel, W. (2008). *Determinants of consumer willingness to pay for organic food in South Africa* (Master's thesis). Retrieved from <http://repository.up.ac.za/bitstream/handle/2263/29759/dissertation.pdf?sequence=1>
- Euromonitor International. (2012). Skin Care in Malaysia. Global Market Information Database.
- Euromonitor International. (2013). Skin Care in Malaysia. Global Market Information Database.
- Euromonitor International. (2014). Skin Care in Malaysia. Global Market Information Database.
- Expectancy Value Model, Theory Clusters*. (n.d.). Retrieved July 10, 2014 from http://www.utwente.nl/cw/theorieenoverzicht/Theory%20Clusters/Interpersonal%20Communication%20and%20Relations/Expectancy_Value_Theory/
- Eze, U. C., & Lee, C. H. (2012). Consumers' attitude towards advertising. *International Journal of Business and Management*, 7(13), 94-108.
- Eze, U. C., Tan, C. B., & Yeo, A. L. Y. (2012). Purchasing cosmetic products: a preliminary perspective of Gen-Y. *Contemporary Management Research*, 8(1), 51–60.
- Facial Care in Malaysia*. Industry Profile. (2011, April). Retrieved from www.datamonitor.com
- Fake drugs big problem – Opinion*. (2012, March 23). The Star Online, Malaysia, Business, Sports, Lifestyle and Video News. Retrieved from <http://thestar.com.my/news/story.asp?file=/2012/3/23/focus/10970692&sec=focus>

- Falkenberg, A. W. (2010). An international perspective on the moral maturity of marketers. *Australasian Marketing Journal (AMJ)*, 18(3), 186–189. doi:10.1016/j.ausmj.2010.06.004
- Fam, K. S., Waller, D. S., & Erdogan, B. Z. (2004). The influence of religion on attitudes towards the advertising of controversial products. *European Journal of Marketing*, 38(5/6), 537–555. doi:10.1108/03090560410529204
- Fan, Y. (2005). Ethical branding and corporate reputation. *Corporate Communications: An International Journal*, 10(4), 341-350.
- Fararah, F. S., & Al-Swidi, A. K. (2013). The role of the perceived benefits on the relationship between service quality and customer satisfaction: A study on the Islamic microfinance and SMEs in Yemen using PLS approach. *Asian Social Science*, 9(10), 18-36.
- Fatoki, O. O. (2012). The impact of ethics on the availability of trade credit to new small and medium sized enterprises (SMEs) in South Africa. *J Soc Sci*, 30 (1): 21-29.
- Fernández-Kranz, D., & Merino-Castello, A. (2005). Existe disponibilidad a pagar por responsabilidad social corporativa? Percepción de los consumidores. *Universia Business Review*, (7), 38-53.
- Ferrell, O. C., & Gresham, L. G. (1985). A contingency framework for understanding ethical decision making in marketing. *Journal of Marketing*, 87-96.
- Financial Times Lexicon* (n.d.). Retrieved June 23, 2013 from <http://lexicon.ft.com/Search?searchText=ethical-marketing>
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitude, intention, and behavior: An introduction to theory and research*. Addison-Wesley Pub (Sd).
- Fornell, C., & Cha, J. (1994). Partial least squares. *Advanced Methods of Marketing Research*, 407, 52-78.

- Fornell, C., & Larcker, D.F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 39-50.
- Forsythe, S., Liu, C., Shannon, D., & Gardner, L. C. (2006). Development of a scale to measure the perceived benefits and risks of online shopping. *Journal of Interactive Marketing*, 20(2), 55-75.
- Francis, J. J., Eccles, M. P., Johnston, M., Walker, A., Grimshaw, J., Foy, R., ... & Bonetti, D. (2004). Constructing questionnaires based on the theory of planned behaviour. *A Manual for Health Services Researchers, 2010*, 2-12.
- Freeman, D., & Shapiro, S. (2014). Tweens' knowledge of marketing tactics:: skeptical beyond their years. *Journal of Advertising Research*, 54(1), 44-55.
- Frewer, L. (2003). Societal issues and public attitudes towards genetically modified foods. *Trends in Food Science & Technology*, 14(5-8), 319-332. doi:10.1016/S0924-2244(03)00064-5
- Friestad, M., & Wright, P. (1994). The persuasion knowledge model: How people cope with persuasion attempts. *Journal of Consumer Research*, 21(1), 1-31.
- Fu, F. Q., Richards, K. A., Hughes, D. E., & Jones, E. (2010). Motivating salespeople to sell new products: the relative influence of attitudes, subjective norms, and self-efficacy. *Journal of Marketing*, 74(6), 61-76.
- Fullerton, S., Kerch, K. B., & Dodge, H. R. (1996). Consumer ethics: An assessment of individual behavior in the market place. *Journal of Business Ethics*, 15(7), 805-814. doi:10.1007/BF00381744
- Fulmer, C. A., & Gelfand, M. J. (2012). At what level (and in whom) we trust trust across multiple organizational levels. *Journal of Management*, 38(4), 1167-1230.
- Garthwaite, P. H. (1994). An interpretation of partial least squares. *Journal of the American Statistical Association*, 89(425), 122-127.

- Gaski, J. F., & Etzel, M. J. (1986). The index of consumer sentiment toward marketing. *Journal of Marketing*, 50(3), 71-81.
- Gay, L. R., Mills, G. E., & Airasian, P. (2006). *Educational research: competencies for analysis and applications* (8th ed.). Uppersaddle River, New Jersey: Pearson Education International.
- Gefen, D., & Straub, D. (2005). A practical guide to factorial validity using PLS-Graph: Tutorial and annotated example. *Communications of the Association for Information Systems*, 16(1), 109.
- Geisser, S. (1974). A predictive approach to the random effect model. *Biometrika*, 61(1), 101-107.
- Gerbing, D. W., & Anderson, J. C. (1988). An updated paradigm for scale development incorporating unidimensionality and its assessment. *Journal of Marketing Research*, 186-192.
- Gershoff, A. D., Kivetz, R., & Keinan, A. (2012). Consumer response to versioning: how brands' production methods affect perceptions of unfairness. *Journal of Consumer Research*, 39(2), 382–398. doi:10.1086/663777
- Gibson, K. (2005). *Business ethics: People, profits, and the planet*. McGraw-Hill.
- Goffman, E. (1959). *The presentation of self in everyday life* (1st ed.). Anchor.
- Goldfarb, A., & Tucker, C. (2011). Online display advertising: Targeting and obtrusiveness. *Marketing Science*, 30(3), 389-404.
- Goldstein, N. J., Cialdini, R. B., & Griskevicius, V. (2008). A room with a viewpoint: using social norms to motivate environmental conservation in hotels. *Journal of Consumer Research*, 35(3), 472-482.

- Goles, T., Jayatilaka, B., George, B., Parsons, L., Chambers, V., Taylor, D., & Brune, R. (2008). Softlifting: exploring determinants of attitude. *Journal of Business Ethics*, 77(4), 481-499.
- Gollwitzer, P. M. (1993). Goal achievement: The role of intentions. *European Review of Social Psychology*, 4(1), 141-185.
- Green, R. D., & Antoine, G. (2011). Do female consumers have higher ethical perceptions of marketing?. *Global Journal of Business Research*, 5(1), 85-100.
- Grein, A. F., & Gould, S. J. (2007). Voluntary codes of ethical conduct: group membership salience and globally integrated marketing communications perspectives. *Journal of Macromarketing*, 27(3), 289–302. doi:10.1177/0276146707302803
- Grier, S., & Bryant, C. A. (2005). Social marketing in public health. *Annual Review of Public Health*, 26, 319–39. doi:10.1146/annurev.publhealth.26.021304.144610
- Guidelines for Control of Cosmetic Products in Malaysia*. (2009). MEI. Retrieved from portal.bpfk.gov.my/view_file.cfm?fileid=439
- Gupta, S., Pirsch, J., & Girard, T. (2010). An empirical examination of a multinational ethical dilemma: the issue of child labor. *Journal of Global Marketing*, 23(4), 288–305. doi:10.1080/08911762.2010.504519
- Haenlein, M., & Kaplan, A. M. (2004). A beginner's guide to partial least squares analysis. *Understanding Statistics*, 3(4), 283-297.
- Hair Jr, J. F., Hult, G. T. M., Ringle, C., & Sarstedt, M. (2013). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Sage.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis*. (5th ed.). Prentice-Hall, New Jersey.

- Hair, J. F., Sarstedt, M., Pieper, T. M., & Ringle, C. M. (2012). The use of partial least squares structural equation modeling in strategic management research: a review of past practices and recommendations for future applications. *Long Range Planning, 45*(5), 320-340.
- Hair, J. F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science, 40*(3), 414-433.
- Hair, J.F., Black, W.C., Babin, B.J., & Anderson, R.E. (2010). *Multivariate data analysis: A Global Perspective* (7th ed.). Upper Saddle River, NJ: Pearson.
- Halimi, A., Chavosh, A., Soheilrad, S., Esferjani, P., & Ghajarzadeh, A. (2010, November). The impact of culture on young consumer's intention towards online shopping in Malaysia. Proceedings: *International Conference on Information and Finance* (pp. 120-123).
- Hamilton, K. (2011). Low-income families and coping through brands: inclusion or stigma? *Sociology, 46*(1), 74–90. doi:10.1177/0038038511416146
- Hamilton, M. B. (2009). Online survey response rates and times: background and guidance for industry. Tercent, Inc. Retrieved July, 12, 2014 from www.supersurvey.com
- Hanif, M., Hafeez, S., & Riaz, A. (2010). Factors affecting customer satisfaction. *International Research Journal of Finance and Economics, 60*, 44-52.
- Hanzaee, K. H., & Nasimi, M.A. (2012). A scale of business ethics in Iran. *Research Journal of Applied Sciences, Engineering and Technology, 4*(10): 1424-1431.
- Hanzaee, K. H., & Taghipourian, M. J. (2012). Attitudes toward counterfeit products and generation differentia. *Research Journal of Applied Sciences, Engineering and Technology, 4*(9), 1147–1154.

- Haron, S. A., Paim, L., & Yahaya, N. (2005). Towards sustainable consumption: an examination of environmental knowledge among Malaysians. *International Journal of Consumer Studies*, 29(5), 426-436.
- Hartman, R.S. (1967). *The structure of value: foundations of a scientific axiology*. Carbondale, IL: Southern Illinois Press.
- Hartman, R.S. (1973). *The Hartman Value Profile (HVP): Manual of Interpretation*. Muskegon, MI: Research Concepts.
- Hashim, A. J. C. M., & Musa, R. (2013). Modeling the effects on the attitude of young adult urban Muslim women towards halal cosmetic products: new insights for championing the halal economy. *International Journal of Education and Research*, 1(7), 1-8.
- Hashim, K. F. (2012). *Understanding the determinants of continuous knowledge sharing intention within business online communities* (Doctoral dissertation). Retrieved from <http://aut.researchgateway.ac.nz/handle/10292/4727>
- Hassan, A., Chachi, A., & AbdulLatiff, S. (2008). Islamic marketing ethics and its impact on customer satisfaction in the Islamic banking industry. *Islamic Economics*, 21(1), 27-46.
- Hassan, S. H. (2011). Consumption of functional food model for Malay Muslims in Malaysia. *Journal of Islamic Marketing*, 2(2), 104–124. doi:10.1108/17590831111139839
- Hayes, A. F. (2009). Beyond Baron and Kenny: statistical mediation analysis in the new millennium. *Communication Monographs*, 76(4), 408-420.
- Hazrati, S. S., Zohdi, M., Zohdi, M. H., Seyedi, S. M., & Dalvand, M.R. (2012). Examining impacts of the salesperson's ethical behavior on the customer's satisfaction, trust and commitment. *African Journal of Business Management*, 6(14), 5026–5033. doi:10.5897/AJBM11.2639

- Henderson, V. E. (1982). The ethical side of enterprise. *Sloan Management Review*, 23(3), 37-38.
- Henry, P. C. (2010). How mainstream consumers think about consumer rights and responsibilities. *Journal of Consumer Research*, 37(4), 670–687. doi:10.1086/653657
- Henseler, J. (2010). On the convergence of the partial least squares path modeling algorithm. *Computational Statistics*, 25(1), 107-120.
- Henseler, J. (2012). PLS-MGA: A non-parametric approach to partial least squares-based multi-group analysis. In *Challenges at the interface of data analysis, computer science, and optimization* (pp. 495-501). Springer Berlin Heidelberg.
- Heydari, A. R., Teimouri, M.E., & Jamehshooran, B.G. (2011). Business ethics and its impact on SCA (Case study Amazon . com). *Interdisciplinary Journal of Contemporary Research in Business*, 3(2), 540–556.
- Hoq, M. Z., Ali, S. M., & Alwi, S. F. S. (2010). The role of ethical brand and its effects on company reputation. *Administration and Management Review*, 22(1), 60-73.
- Horton, R. L. (1976). The structure of perceived risk: some further progress. *Journal of the Academy of Marketing Science*, 4, 694-706.
- Hossain, M. E. (2013). *An investigation on tourism consumers' choice behavior towards tour destination loyalty* (Doctoral dissertation). Retrieved from http://espace.library.curtin.edu.au/R?func=dbin-jump-full&object_id=190331
- Huber, F., Herrmann, A., & Braunstein, C. (2000). Testing the metric equivalence of customer value: an empirical test across Germany and Denmark. Proceedings: *Multicultural Marketing Conference*, Academy of Marketing Science.
- Hübner, G., & Kaiser, F. G. (2006). The moderating role of the attitude-subjective norms conflict on the link between moral norms and intention. *European Psychologist*, 11(2), 99.

- Hulland, J., Ryan, M. J., & Rayner, R. K. (2010). Modeling customer satisfaction: a comparative performance evaluation of covariance structure analysis versus partial least squares. In V.E. Vinzi, W.W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of Partial Least Squares, Springer Handbooks of Computational Statistics* (pp. 307-325). Springer-Verlag Berlin Heidelberg. doi 10.1007/978-3-540-32827-8_15
- Hunt, S. D., & Vitell, S. (1986). A general theory of marketing ethics. *Journal of Macromarketing*, 6(1), 5–16. doi:10.1177/027614678600600103
- Hunt, S. D., & Vitell, S. J. (2006). The general theory of marketing ethics: a revision and three questions. *Journal of Macromarketing*, 26(2), 143–153. doi:10.1177/0276146706290923
- Hunt, S. D., Chonko, L. B., & Wilcox, J. B. (1984). Ethical problems of marketing researchers. *Journal of Marketing Research*, 21(3), 309-324.
- Huppertz, J. W., Arenson, S. J., & Evans, R. H. (1978). An application of equity theory to buyer-seller exchange situations. *Journal of marketing research*, XV, 250-260.
- Hyllegard, K. H., Yan, R. N., Ogle, J. P., & Lee, K. H. (2012). Socially responsible labeling: The impact of hang tags on consumers' attitudes and patronage intentions toward an apparel brand. *Clothing and Textiles Research Journal*. doi: 10.1177/0887302X11433500
- Hyman, M. R., Tansey, R., & Clark, J. W. (1994). Research on advertising ethics: Past, present, and future. *Journal of Advertising*, 23(3), 5-15.
- Iqbal, Z., Verma, R., & Baran, R. (2003). Understanding consumer choices and preferences in transaction-based e-services. *Journal of Service Research*, 6(1), 51–65. doi:10.1177/1094670503254276
- Ismail, H. B., & Panni, M. F. A. K. (2008). Consumer perceptions on the consumerism issues and its influence on their purchasing behavior: A view from Malaysian food industry. *Journal of Legal, Ethical and Regulatory Issues*, 11(1), 43-64.

- Jacoby, J., & Chestnut, R. W. (1978). *Brand loyalty measurement and management*. New York: Wiley.
- Jafari, A., & Suerdem, A. (2012). An analysis of material consumption culture in the Muslim world. *Marketing Theory*, 12(1), 61–79. doi:10.1177/1470593111424184
- Jalil, M. A., Azam, F., & Rahman, M. K. (2010). Implementation mechanism of ethics in business organizations. *International Business Research*, 3(4), P145.
- Jansson, J. (2011). Consumer eco-innovation adoption: assessing attitudinal factors and perceived product characteristics. *Business Strategy and the Environment*, 20(3), 192-210.
- Jarvis, C. B., MacKenzie, S. B., & Podsakoff, P. M. (2003). A critical review of construct indicators and measurement model misspecification in marketing and consumer research. *Journal of Consumer Research*, 30(2), 199-218.
- Johnson, A. R., Matear, M., & Thomson, M. (2011). A coal in the heart: Self-relevance as a post-exit predictor of consumer anti-brand actions. *Journal of Consumer Research*, 38(1), 108-125.
- Jones III, R. J., Cole, B. M., & Cox, M. Z. (2012). A multi-level analysis of corporate social responsibility: gender differences and corporate strategies. Proceedings: *Southwest Academy of Management*, New Orleans, LA.
- Jones, T. M. (1991). Ethical decision making by individuals in organizations: An issue-contingent model. *Academy of Management Review*, 16(2), 366-395.
- Joreskog, K.G., & Sorbom, D. (1996). *Lisrel 8: User's Reference Guide*. (2nd ed.). Scientific Software International.
- Judd, C. M., & Kenny, D. A. (1981). *Estimating the effects of social intervention*. CUP Archive.
- Kaiser, H. F. (1974). An index of factorial simplicity. *Psychometrika*, 39(1), 31-36.

- Kang, H., Hahn, M., Fortin, D. R., Hyun, Y. J., & Eom, Y. (2006). Effects of perceived behavioral control on the consumer usage intention of e-coupons. *Psychology & Marketing*, 23(10), 841-864.
- Kau, A.K., Jung, K., Tambyah, S.K., & Tan, S.J. (2004). *Understanding Singaporeans: Values, Lifestyles, Aspirations and Consumption Behaviours*. Singapore: World Scientific.
- Kaura, V. (2012). A link for perceived price, price fairness and customer satisfaction. *Pacific Business Review International*, 5(6), 84-88.
- Keller, K. L. (1993). Conceptualizing, measuring, and managing customer-based brand equity. *Journal of Marketing*, 57(1), 1-22.
- Khandelwal, U., & Bajpai, N. (2012). Price fairness and its linear dependence on consumer attitude: a comparative study in metro and non metro city. *European Journal of Business and Management*, 4(10), 94-101.
- Kidwell, B., & Jewell, R. D. (2003). An examination of perceived behavioral control: internal and external influences on intention. *Psychology & Marketing*, 20(7), 625-642.
- Kim, C., Jahng, J., & Lee, J. (2007). An empirical investigation into the utilization-based information technology success model: integrating task-performance and social influence perspective. *Journal of Information Technology*, 22(2), 152-160.
- 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.
- Kim, H., Lee, E. J., & Hur, W. M. (2012). The normative social influence on eco-friendly consumer behavior: The moderating effect of environmental marketing claims. *Clothing and Textiles Research Journal*, 30(1), 4-18. doi: 10.1177/0887302X12440875

- Kim, K.H., Park, J.Y., Ki, D.Y. & Moon, H.I. (2001). Internet user lifestyle: its impact on effectiveness and attitude toward internet advertising in Korea. Proceedings: *Annual Conference of the American Academy of Advertising*, Salt Lake City, UT.
- Kim, R. B. (2012). Consumer attitude of risk and benefits toward Genetically Modified (GM) foods in South Korea : implications for food policy. *Inzinerine Ekonomika-Engineering Economics*, 23(2), 189–199.
- Kiria, C. G. (2010). *Acceptance, perceptions and willingness to pay for quality protein maize (QPM) by rural consumers in Tanzania* (Master's thesis). Retrieved from <http://repository.up.ac.za/handle/2263/29521>
- Kline, R. B. (2005). *Principles and practice of structural equation modeling* (2nd ed.). New York: The Guilford Press.
- Kline, R.B. (2011). *Principles and practice of structural equation modeling* (3rd ed.). New York: The Guilford Press.
- Ko, E., Lee, J. H., Kim, A. J., & Burns, L. D. (2010). Moderating effect of lifestyle on consumer behavior of loungewear with Korean traditional fashion design elements. *Journal of Global Academy of Marketing*, 20(1), 15-26.
- Koklič, M.K. (2011). The consumer's perceived risk when buying a home: the role of subjective knowledge, perceived benefits of information search and information search behavior. *Privredna kretanja i ekonomska politika*, 21(126), 27-49.
- Kotler, P., Keller, L.K., Ang, S.H., Leong, S.M., & Tan, C.T. (2006). *Marketing management: an Asian perspective* (4th ed.). Singapore: Prentice Hall.
- Koubaa, Y., Ulvoas, G., & Chew, P. (2011). The dual impact of traditional and national cultural values on expatriate ethnic groups' attitudes and willingness to buy. *Asia Pacific Journal of Marketing and Logistics*, 23(5), 626–640. doi:10.1108/13555851111183066

- Kraft, H., & Weber, J. M. (2012). A look at gender differences and marketing implications. *International Journal of Business and Social Science*, 3(21), 247–254.
- Krause, F. G., Gathmann, S., & Gorschewsky, O. (2008). The use of intramedullary helix wire for the treatment of proximal humerus fractures. *Journal of Orthopaedic Trauma*, 22(2), 96-101.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educational and Psychological Measurement*, 30, 607-610.
- Kristensen, K., & Eskildsen, J. (2010). Design of PLS-based satisfaction studies. In V.E. Vinzi, W.W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of Partial Least Squares, Springer Handbooks of Computational Statistics* (pp. 247-277). Springer-Verlag Berlin Heidelberg. doi 10.1007/978-3-540-32827-8_12
- Krosnick, J.A., & Fabrigar, L.R. (1997). Designing rating scales for effective measurement in surveys. In L. Lyberg, P. Biemer, M. Collins, E. De Leeuw, C. Dippo, N. Schwarz and D.Trewin (Eds.), *Survey measurement and process quality*. New York: John Wiley & Sons.
- Kumar, P., Mokhtar, S. S. B. M., & Al-Swidi, A. K. (2014). ‘My problem solved, that’s all!’: a phenomenological approach to consumer complaint redressal in Malaysia. *Procedia-Social and Behavioral Sciences*, 130, 431-438.
- Kyung, S. B. (2012). *The impact of consumer innovativeness, attitude, and subjective norm on cosmetic buying behavior: evidence from apu female students* (Master’s thesis). Retrieved from r-cube.ritsumei.ac.jp/bitstream/10367/3929/1/52110003.pdf
- Laczniak, G.R. (1990). Framework for analyzing marketing ethics. In B.M.Enis, K.K.Cox, & M.P.Mokwa (Eds.), *Marketing classics: a selection of influential articles* (pp. 66-80). Prentice-Hall.

- Lam, R., & Burton, S. (2006). SME banking loyalty (and disloyalty): a qualitative study in Hong Kong. *International Journal of Bank Marketing*, 24(1), 37–52. doi:10.1108/02652320610642335
- Lämsä, A. M., Vehkaperä, M., Puttonen, T., & Pesonen, H. L. (2008). Effect of business education on women and men students' attitudes on corporate responsibility in society. *Journal of Business Ethics*, 82(1), 45-58.
- Lappalainen, R., Kearney, J., & Gibney, M. (1998). A pan EU survey of consumer attitudes to food, nutrition and health: an overview. *Food Quality and Preference*, 9(6), 467-478.
- Laroche, M., Bergeron, J., & Goutaland, C. (2003). How intangibility affects perceived risk: the moderating role of knowledge and involvement. *Journal of Services Marketing*, 17(2), 122-140.
- Lauren. (n.d.). Skin Disease in Malaysia. Retrieved November 2, 2014 from <http://health.family.my/types-of-diseases/skin-disease-in-malaysia-cure/>
- Lee, L., Petter, S., Fayard, D., & Robinson, S. (2011). On the use of partial least squares path modeling in accounting research. *International Journal of Accounting Information Systems*, 12(4), 305-328.
- Lee, S. H., & Ngoc, H. T. B. (2010). Investigating the on-line shopping intentions of Vietnamese students: an extension of the theory of planned behaviour. *World Transactions on Engineering and Technology Education*, 8(4), 471-476.
- Lee, Y., Lee, J., & Lee, Z. (2006). Social influence on technology acceptance behavior: self-identity theory perspective. *ACM SIGMIS Database*, 37(2-3), 60-75.
- Leep, Y. H., Hyup, H.J., & PanSoo, K. (2012). A study on the influences of Korean early adopters' propensity and lifestyle for it products' purchase decision. Proceedings: *Global Conference on Business and Finance*, 7(1), 655–662.

- Legris, P., Ingham, J., & Colletette, P. (2003). Why do people use information technology? A critical review of the technology acceptance model. *Information & Management*, 40(3), 191-204.
- Lerner, M., Brush, C., & Hisrich, R. (1997). Israeli women entrepreneurs: An examination of factors affecting performance. *Journal of Business Venturing*, 12(4), 315–339. doi:10.1016/S0883-9026(96)00061-4
- Levy, M., & Dubinsky, A. J. (1983). Identifying and addressing retail salespeople's ethical problems: a method and application. *Journal of Retailing*, 59(1), 46-66.
- Lewis, W., Agarwal, R., & Sambamurthy, V. (2003). Sources of influence on beliefs about information technology use: an empirical study of knowledge workers. *MIS Quarterly*, 27(4), 657-678.
- Lii, Y. S., & Sy, E. (2009). Internet differential pricing: effects on consumer price perception, emotions, and behavioral responses. *Computers in Human Behavior*, 25(3), 770-777.
- Lim, W. M., Ting, D. H., Wong, W. Y., & Khoo, P. T. (2012). Apparel acquisition: why more is less?. *Management & Marketing*, 7(3), 437–448.
- Lin, C. P., Chen, S. C., Chiu, C. K., & Lee, W. Y. (2011). Understanding purchase intention during product-harm crises: Moderating effects of perceived corporate ability and corporate social responsibility. *Journal of Business Ethics*, 102(3), 455-471.
- Lin, H. F. (2006). Understanding behavioral intention to participate in virtual communities. *Cyber Psychology & Behavior*, 9(5), 540-547.
- Lin, L.-Y., & Lu, C.-Y. (2010). The influence of corporate image, relationship marketing, and trust on purchase intention: the moderating effects of word-of-mouth. *Tourism Review*, 65(3), 16–34. doi:10.1108/16605371011083503

- Lin, T. C., Hsu, M. H., Kuo, F. Y., & Sun, P. C. (1999, January). An intention model-based study of software piracy. *Systems Sciences. Proceedings: 32nd Annual Hawaii International Conference*. IEEE.
- Liu, M. W., & Soman, D. (2008). Behavioral pricing. In C. P. Haugtvedt, P. M. Herr, & F. R. Kardes (Eds.), *Handbook of Consumer Psychology* (pp. 659–681). New York: Psychology Press.
- Liu, W., Chang, L.Y., & Lin, J.R. (2012). Consumer lifestyle matters: evidence from gray markets in China. *Journal of Service Science and Management*, 5(02), 196–205. doi:10.4236/jssm.2012.52024
- Liu, Y., Li, Y., Tao, L., & Wang, Y. (2008). Relationship stability, trust and relational risk in marketing channels: evidence from China. *Industrial Marketing Management*, 37(4), 432–446. doi:10.1016/j.indmarman.2007.04.001
- Lorenzo-Romero, C., Alarcón-del-Amo, M. D. C., & Constantinides, E. (2014). Determinants of use of social media tools in retailing sector. *Journal of Theoretical and Applied Electronic Commerce Research*, 9(1), 44-55.
- Lowry, P. B., & Gaskin, J. (2014). Partial Least Squares (PLS) Structural Equation Modeling (SEM) for Building and Testing Behavioral Causal Theory: When to Choose It and How to Use It. *IEEE Transactions on Professional Communication*, 57(2), 123-146.
- Luchs, M. G., Naylor, R. W., Irwin, J. R., & Raghunathan, R. (2010). The sustainability liability: potential negative effects of ethicality on product preference. *Journal of Marketing*, 74(5), 18-31.
- Lutz, R. (1991). The role of attitude theory in marketing. In H. A. Kassarian, *Perspectives in Consumer Behaviour* (pp. 317-339). New Jersey: Prentice Hall.
- Lynch Jr, J. G., Marmorstein, H., & Weigold, M. F. (1988). Choices from sets including remembered brands: use of recalled attributes and prior overall evaluations. *Journal of Consumer Research*, 15 (2) 169-184.

- Lynd, R. S. (1934). The consumer becomes a "Problem". *The ANNALS of the American Academy of Political and Social Science*, 173(1), 1–6. doi:10.1177/000271623417300102
- MacCallum, R. C., & Austin, J. T. (2000). Applications of structural equation modeling in psychological research. *Annual Review of Psychology*, 51(1), 201-226.
- MacKinnon, D. P., Fairchild, A. J., & Fritz, M. S. (2007). Mediation analysis. *Annual Review of Psychology*, 58: 593. doi:10.1146/annurev.psych.58.110405.085542
- Mai, L.W., & Ness, M. R. (1999). Canonical correlation analysis of customer satisfaction and future purchase of mail-order speciality food. *British Food Journal*, 101(11), 857–870. doi:10.1108/00070709910301373
- Malhotra, N.K. (2008). *Essentials of marketing: an applied orientation (2nd ed.)*. Australia: Pearson Education
- Manning, M. (2011). When we do what we see: the moderating role of social motivation on the relation between subjective norms and behavior in the theory of planned behavior. *Basic and Applied Social Psychology*, 33(4), 351-364.
- Mansor, N., Ali, D. E. B. M., & Yaacob, M. R. (2010). Cosmetic usage in Malaysia : understanding of the major determinants affecting the users. *International Journal of Business and Social Science*, 1(3), 273–282.
- Mansour, I. H. F. (2012). Factors affecting consumers' intention to accept mobile advertising in Sudan. *Khartoum University Journal of Management Studies*, 5(1).
- Manstead, A. S., & Eekelen, S. A. (1998). Distinguishing between perceived behavioral control and self-efficacy in the domain of academic achievement intentions and behaviors. *Journal of Applied Social Psychology*, 28(15), 1375-1392.
- Manzano, N. S., Rivas, L., & Bonilla, G. (2012). Explanatory models of change of consumer behavior applied to social marketing. *iBusiness*, 4(03), 246–255. doi:10.4236/ib.2012.43031

- Matthes, J., & Wonneberger, A. (2014). The skeptical green consumer revisited: testing the relationship between green consumerism and skepticism toward advertising. *Journal of Advertising*, *43*(2), 115-127.
- Mattsson, J. (1991). *Better business by the ABC of values*. Lund: Studentlitteratur.
- Matuska, K. M., & Erickson, B. (2008). Lifestyle balance: how it is described and experienced by women with multiple sclerosis. *Journal of Occupational Science*, *15*(1), 20-26.
- McCarthy, E. J. (1964). *Basic marketing: a managerial approach*. Homewood, Illinois: Richard D. Irwin.
- McClaren, N., Adam, S., & Vocino, A. (2010). Investigating socialization, work-related norms, and the ethical perceptions of marketing practitioners. *Journal of Business Ethics*, *96*(1), 95–115. doi:10.1007/s10551-010-0451-z
- McClelland, S. B. (1994). Training needs assessment data-gathering methods:: Part 1, survey questionnaires. *Journal of European Industrial Training*, *18*(1), 22-26.
- McCracken, G. D., & Roth, V. J. (1989). Does clothing have a code? Empirical findings and theoretical implications in the study of clothing as a means of communication. *International Journal of Research in Marketing*, *6*(1), 13-33.
- McGuire, W. J. (1969). The nature of attitudes and attitude change. In G. Lindzey & E. Aronson (Eds.), *The handbook of social psychology*, *3*, 136–314. Reading, MA: Addison-Wesley.
- Memery, J., Megicks, P., & Williams, J. (2005). Ethical and social responsibility issues in grocery shopping: a preliminary typology. *Qualitative Market Research: An International Journal*, *8*(4), 399-412.
- Mick, D. G., Spiller, S. A., & Baglioni, A. J. (2012). A systematic self-observation study of consumers' conceptions of practical wisdom in everyday purchase events. *Journal of Business Research*, *65*(7), 1051–1059. doi:10.1016/j.jbusres.2011.02.033

- Mitchell, V.-W. (1999). Consumer perceived risk: conceptualisations and models. *European Journal of Marketing*, 33(1/2), 163–195. doi:10.1108/03090569910249229
- Mohamad, M. (1991). Malaysian: The Way Forward – Vision 2020. Retrieved from <http://unpan1.un.org/intradoc/groups/public/documents/apcity/unpan003223.pdf>
- Mohr, L. A., Webb, D. J., & Harris, K. E. (2001). Do consumers expect companies to be socially responsible? The impact of corporate social responsibility on buying behavior. *Journal of Consumer Affairs*, 35(1), 45-72.
- Mokhlis, S. (2006). The effect of religiosity on shopping orientation: an exploratory study in Malaysia. *Journal of American Academy of Business*, 9(1), 64-74.
- Muhamad, N. (2008). *Muslim consumers' motivation towards Islam and their cognitive processing of performing taboo behaviors*. (Doctoral dissertation). Retrieved from http://research-repository.uwa.edu.au/files/3218774/Muhamad_Nazlida_2008.pdf
- Muncy, J. A., & Vitell, S. J. (1992). Consumer ethics: an investigation of the ethical beliefs of the final consumer. *Journal of Business Research*, 24(4), 297-311. doi: 10.1016/0148-2963(92)90036-B
- Murphy, P. E. (2002). Marketing ethics at the millennium: review, reflections and recommendations. In Norman Bowie (Ed.), *Blackwell Guide to Business Ethics*.
- Murphy, P. E. (2010). Marketing theory and marketing ethics: a status report. In M. Baker & M. Saren (Eds.), *Marketing Theory*. London: Sage.
- Murphy, P., & Laczniak, G.R. (1981). Marketing ethics: a review with implications for managers, educators, and researchers. In B. M. Enis & K. J. Roering (Eds.), *Review of Marketing 1981* (pp. 251- 256). Chicago, IL: American Marketing Association.
- Mustapha, N., Ahmad, A., Uli, J., & Idris, K. (2010). Job characteristics as antecedents of intention to stay and mediating effects of work family facilitation and family

- satisfaction among single mothers in Malaysia. *International Journal of Business and Social Science*, 1(3), 59-74.
- Mutsikiwa, M., & Basera, C. H. (2012). The influence of socio-cultural variables on consumers' perception of halal food products: a case of Masvingo Urban, Zimbabwe. *International Journal of Business and Management*, 7(20), 112-119. doi:10.5539/ijbm.v7n20p112
- Nagle, T.T., & Holden, R.K. (2002). *The Strategy and Tactics of Pricing: A Guide to Profitable Decision Making*. New Delhi: Prentice-Hall.
- Nandamuri, P. P., & Gowthami, C. (2012). Influence of consumer demographics on attitude towards branded products: an exploratory study on consumer durables in rural markets. *The IUP Journal of Marketing Management*, 11(3), 48-63.
- Nasser, M. (1997). *Culture and weight consciousness*. New York: Routledge.
- Ndubisi, N. O., Natarajan, R., & Lai, R. (2013). Customer perception and response to ethical norms in legal services marketing. *Journal of Business Research*, 1-9. doi: <http://dx.doi.org/10.1016/j.jbusres.2013.01.001>
- Neale, L., & Fullerton, S. (2010). The international search for ethics norms: which consumer behaviors do consumers consider (un)acceptable? *Journal of Services Marketing*, 24(6), 476-486. doi:10.1108/08876041011072591
- Newman, B. J., & Bartels, B. L. (2010). Politics at the checkout line: explaining political consumerism in the United States. *Political Research Quarterly*, 64(4), 803-817. doi:10.1177/1065912910379232
- Niazi, M. A. K., Ghani, U., & Aziz, S. (2012). "The emotionally charged advertisement and their influence on consumers' attitudes". *International Journal of Business and Social Science*. 3(1), 307-320.

- Nill, A., & Schibrowsky, J. A. (2007). Research on marketing ethics: a systematic review of the literature. *Journal of Macromarketing*, 27(3), 256–273. doi:10.1177/0276146707304733
- Nunnally, J.C., & Bernstein, I.H. (1994). *Psychometric theory*. McGraw, New York.
- Nurittamont, W., & Ussahawanitchakit, P. (2010). Enhancing social-based marketing implementation of food businesses in Thailand: how does it affect business performance?. *Journal of International Business & Economics*, 10(1).
- O’Cass, A. (2000). An assessment of consumers product, purchase decision, advertising and consumption involvement in fashion clothing. *Journal of Economic Psychology*, 21(5), 545-576.
- Obermiller, C., Spangenberg, E., & MacLachlan, D. L. (2005). Ad skepticism: The consequences of disbelief. *Journal of Advertising*, 34(3), 7-17.
- Öberseder, M., Schlegelmilch, B. B., & Gruber, V. (2011). “Why don’t consumers care about CSR?”: A qualitative study exploring the role of CSR in consumption decisions. *Journal of Business Ethics*, 104(4), 449-460.
- Okun, M. A., Karoly, P., & Lutz, R. (2002). Clarifying the contribution of subjective norm to predicting leisure-time exercise. *American Journal of Health Behavior*, 26(4), 296-305.
- Oliver, R. L. (1996). *Satisfaction: A behavioral perspective on the consumer*. New York: McGraw-Hill.
- Omar, Z.A. (2002). Diet, physical exercise and health: are we doing enough? *NCD Malaysia*, 1(3), 2-3.
- Ozbek, V., Alniacik, U., & Koc, F. (2012). The impact of unfair business practices on bank customers: an experimental study. *Ege Academic Review*, 12(1), 23-30.
- Ozcaglar-Toulouse, N. (2005). *Apport du concept d'identité à la compréhension du comportement du consommateur responsable: une application à la consommation*

des produits issus du commerce équitable (Doctoral dissertation). Retrieved from <https://tel.archives-ouvertes.fr/tel-00300664/document>

- Ozcaglar-Toulouse, N., Shiu, E., & Shaw, D. (2006). In search of fair trade: ethical consumer decision making in France. *International Journal of Consumer Studies*, 30(5), 502-514.
- Paim, L., Masud, J., & Haron, S. A. (2012). Research on consumer well-being in Malaysia. *Journal of Family and Economic Issues*, 33(2), 227–230. doi:10.1007/s10834-012-9313-4
- Pallant, J. (2011). SPSS survival manual: a step by step guide to data analysis using SPSS. Crows Nest. *New South Wales: Allen & Unwin*.
- Pan, Y., & Sparks, J. R. (2012). Predictors, consequence, and measurement of ethical judgments: review and meta-analysis. *Journal of Business Research*, 65(1), 84–91. doi:10.1016/j.jbusres.2011.02.002
- Papaoikonomou, E., Ryan, G., & Ginieis, M. (2011). Towards a holistic approach of the attitude behaviour gap in ethical consumer behaviours: empirical evidence from Spain. *International Advances in Economic Research*, 17(1), 77-88.
- Parvin, N., & Chowdhury, M. H. K. (2006). Consumer evaluations of beautification products: effects of extrinsic cues. *Asian Academy of Management Journal*, 11(2), 89-104.
- Paul, P., Roy, A., & Mukhopadhyay, K. (2006). The impact of cultural values on marketing ethical norms: a study in India and the United States. *Journal of International Marketing*, 14(4), 28–56.
- Paulssen, M., & Birk, M. M. (2007). Satisfaction and repurchase behavior in a business-to-business setting: investigating the moderating effect of manufacturer, company and demographic characteristics. *Industrial Marketing Management*, 36(7), 983–997. doi:10.1016/j.indmarman.2007.05.011

- Pavlou, P. A., & Fygenon, M. (2006). Understanding and predicting electronic commerce adoption: an extension of the theory of planned behavior. *MIS Quarterly*, 30(1), 115-143.
- Penz, E., & Stottinger, B. (2005). Forget the "real" thing-take the copy! An explanatory model for the volitional purchase of counterfeit products. *Advances in Consumer Research*, 32, 568-575.
- Peter, J. P. (1979). Reliability: a review of psychometric basics and recent marketing practices. *Journal of Marketing Research*, 6-17.
- Petter, S., Straub, D., & Rai, A. (2007). Specifying formative constructs in information systems research. *MIS Quarterly*, 31(4), 623-656.
- Petty, R. E., Unnava, R. H., & Strathman, A. J. (1991). Theories of attitude change. In R. A. Kassarjian (Ed.), *Handbook of consumer behavior*. Upper Saddle River, NJ: Prentice Hall.
- Petty, R. E., Wegener, D. T., & Fabrigar, L. R. (1997). Attitudes and attitude change. *Annual Review of Psychology*, 48(1), 609-647.
- Pharr, J. M. (2011). At the intersection of politics & consumption: a research agenda for investigating the effects of fair-trade marketing claims on ethical shopping behaviour. *Journal of Leadership, Accountability and Ethics*, 8(5), 63-71.
- Philippens, M., Loosveldt, G., Stoop, I., & Billiet, J. (2004). Noncontact rates and interviewer calling strategies in the ESS. *The contact description form in the European Social Survey*, 32-44.
- Piacentini, M., MacFadyen, L., & Eadie, D. (2000). Corporate social responsibility in food retailing. *International Journal of Retail & Distribution Management*, 28(11), 459-469.
- Plotnikoff, R. C., Lubans, D. R., Costigan, S. A., Trinh, L., Spence, J. C., Downs, S., & McCargar, L. (2011). A test of the theory of planned behavior to explain physical

- activity in a large population sample of adolescents from Alberta, Canada. *Journal of Adolescent Health*, 49(5), 547-549.
- Polegato, R., & Zaichkowsky, J. L. (1999). Food shopping profiles of career-oriented, income-oriented, and at-home wives. *Journal of Consumer Affairs*, 33(1), 110-133.
- Polonsky, M. J., Carlson, L., & Fry, M.-L. (2003). The harm chain: a public policy development and stakeholder perspective. *Marketing Theory*, 3(3), 345–364. doi:10.1177/1470593103333003
- Porges, S. (2007). *Ethical consumers and corporate responsibility: the market and trends for ethical products in food and beverage, personal care and household items*. New York: Packaged Facts.
- Pratt, C. B. (1991). Public relations: The empirical research on practitioner ethics. *Journal of Business Ethics*, 10(3), 229-236.
- Purdon, S., Campanelli, P., & Sturgis, P. (1999). Interviewer's calling strategies on face-to-face interview surveys. *Journal of Official Statistics*, 15(2), 199-216.
- Rahim, R. A., Jalaludin, F. W., & Tajuddin, K. (2011). The importance of corporate social responsibility on consumer behaviour in Malaysia. *Asian Academy of Management Journal*, 16(1), 119-139.
- Ramayah, T., Nasurdin, A. M., Noor, M. N., & Sin, Q. B. (2004). The Relationships between belief, attitude, subjective norm, and behavior towards infant food formula selection: the views of the Malaysian mothers. *Gadjah Mada International Journal of Business*, 6(3), 405-418.
- Ramly, Z., Chai, L. T., & Lung, C. K. (2008). Religiosity as a predictor of consumer ethical behaviour: some evidence from young consumers from Malaysia. *Journal of Business Systems, Governance and Ethics*, 3(4), 43-56.

- Ramsey, R. P., Marshall, G. W., Johnston, M. W., & Deeter-Schmelz, D. R. (2007). Ethical ideologies and older consumer perceptions of unethical sales tactics. *Journal of Business Ethics*, 70(2), 191–207. doi:10.1007/s10551-006-9105-6
- Rashid, M. Z. A., & Ho, J. A. (2003). Perceptions of business ethics in a multicultural community: the case of Malaysia. *Journal of Business Ethics*, 43(1-2), 75-87.
- Rathnayake, C. V. (2011). An empirical investigation of fashion consciousness of young fashion consumers in Sri Lanka. *Young Consumers: Insight and Ideas for Responsible Marketers*, 12(2), 121–132. doi:10.1108/174736111111141588
- Reddy, B. K., & Reddy, J. S. (2010). Buying behaviour in organized retailing: a study of demographic factors. *Mustang Journal of Business and Ethics*, 121-132.
- Reichert, T., & Lambiase, J. (2003). *Sex in advertising: perspectives on the erotic appeal*. Mahwah, New Jersey : Lawrence Erlbaum Associates.
- Reinartz, W., Haenlein, M., & Henseler, J. (2009). An empirical comparison of the efficacy of covariance-based and variance-based SEM. *International Journal of Research in Marketing*, 26(4), 332-344.
- Riemenschneider, C. K., Leonard, L. N., & 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.
- Riji, H. M. (2006). Beauty or health? A personal view. *Malaysian Family Physician*, 1(1), 42-44.
- Ringle, C. M., Sarstedt, M., & Straub, D. W. (2012). A critical look at the use of PLS-SEM in MIS Quarterly. *MIS Quarterly*, 36(1), 3-14.
- Ringle, C.M., Wende, S., and Will, A. (2005). "SmartPLS 2.0", Hamburg. Retrieved from www.smartpls.de

- Román, S., & Ruiz, S. (2005). Relationship outcomes of perceived ethical sales behavior: the customer's perspective. *Journal of Business Research*, 58(4), 439-445.
- Ross, G. (2006). A perspective on the safety of cosmetic products: a position paper of the American Council on Science and Health. *International Journal of Toxicology*, 25(4), 269–77. doi:10.1080/10915810600746049
- Rubio, N., Oubiña, J., & Villaseñor, N. (2014). Brand awareness–Brand quality inference and consumer's risk perception in store brands of food products. *Food Quality and Preference*, 32, 289-298.
- Ruiz-Arroyo, M., Fuentes-Fuentes, M.M., Bojica, A. M., & Rodríguez-Ariza, L. (2012). Innovativeness and performance in women-owned small firms: the role of knowledge acquisition. *Journal of Small Business & Entrepreneurship*, 25(3), 307–326. doi:10.1080/08276331.2012.10593575
- Ruiz-Palomino, P., & Martinez-Canas, R. (2011). Corporate ethics and ethical behaviour: the significant function of top management role modelling. *Review of Business Information Systems (RBIS)*, 15(5), 69-74.
- Salatian, A., Zivkovic, J., Ademoh, F., & Itua, Y. (2012). Digital home-social and economic implications in a developing economy. Proceedings: *Allied Academies International Conference*, New Orleans, Louisiana.
- Salehi, M., Saeidinia, M., Manafi, M., Almasi, K.B., Shakoori, N., & Aghaei, M. (2011). Impact of factors influencing on consumers towards online shopping in Malaysia (Kuala Lumpur). *Interdisciplinary Journal of Contemporary Research in Business*, 3(7), 352-378.
- Salimi, M. (2012). Sexy element in advertising and intention to buy among youngsters in Islamic countries like Malaysia. *Report and Opinion*, 4(1), 1-7.
- San, L. Y., Sim, T. Y., Ling, T. C. N., & Hock, N. T. (2012). Cosmetic Product: A Study of Malaysian Women Shoppers in Cyberspace. *World Applied Sciences Journal*, 20(11), 1529-1533.

- Sanchez-Fernandez, R., & Iniesta-Bonillo, M. A. (2007). The concept of perceived value: a systematic review of the research. *Marketing Theory*, 7(4), 427–451. doi:10.1177/1470593107083165
- Sara, H. D., & Surendra, A. (2010). Marketing for happiness. *Advances in Management*, 3(10), 7-14.
- Saraph, J. V., Benson, P. G., & Schroeder, R. G. (1989). An instrument for measuring the critical factors of quality management. *Decision sciences*, 20(4), 810-829.
- Schepers, D. H. (2003). Machiavellianism, profit, and the dimensions of ethical judgment: a study of impact. *Journal of Business Ethics*, 42(4), 339-352.
- Schepers, J., & Wetzels, M. (2007). A meta-analysis of the technology acceptance model: investigating subjective norm and moderation effects. *Information & Management*, 44(1), 90-103.
- Schiffman, L. G., & Kanuk, L. L. (2004). *Consumer behavior* (8th ed.). New York: Prentice-Hall.
- Schlegelmich, B. B. (2001). *Marketing ethics: an international perspective*. UK: Thomson learning.
- Schlegelmilch, B. B., & Öberseder, M. (2010). Half a century of marketing ethics: shifting perspectives and emerging trends. *Journal of Business Ethics*, 93(1), 1–19. doi:10.1007/s10551-009-0182-1
- Schlenker, B. R., & Forsyth, D. R. (1977). On the ethics of psychological research. *Journal of Experimental Social Psychology*, 13(4), 369-396.
- Schumacker, R. E. Lomax. R. G (2004). *A beginner's guide to structural equation modeling* (2nd ed.). Lawrence Erlbaum Associates.
- Schumacker, R. E., & Lomax, R. G. (2010). *A beginner's guide to structural equation modeling* (3rd ed.). Routledge.

- Sekaran, U. (2003). *Research method for business: a skill building approach* (4th ed.). Singapore: John Wiley & Sons.
- Sekaran, U., & Bougie, R. (2010). *Research methods for business: a skill building approach* (5th ed.). Chichester: John Wiley & Sons Ltd.
- Sen, S., & Bhattacharya, C. B. (2001). Does doing good always lead to doing better? Consumer reactions to corporate social responsibility. *Journal of Marketing Research*, 38(2), 225-243.
- Sentosa, I., & Mat, N. K. (2012). Examining a theory of planned behavior (TPB) and Technology acceptance model (TAM) in Internet purchasing using structural equation Modeling. *Journal of Arts, Science & Commerce*, 3(2), 62-77.
- Serwinek, P. J. (1992). Demographic & related differences in ethical views among small businesses. *Journal of Business Ethics*, 11(7), 555–566. doi:10.1007/BF00881448
- Shafer, W. E., Fukukawa, K., & Lee, G. M. (2007). Values and the perceived importance of ethics and social responsibility: the U.S. versus China. *Journal of Business Ethics*, 70(3), 265–284. doi:10.1007/s10551-006-9110-9
- Shah, S. S. H., Aziz, J., Jaffari, A.R., Waris, S., Ejaz, W., Fatima, M., & Sherazi, S. K. (2012). The impact of brands on consumer purchase intentions. *Asian Journal of Business Management*, 4(2), 105-110.
- Shahnaei, S. (2012). The relationship between demographic characteristics and green purchasing of Malaysian consumers. *Interdisciplinary Journal of Contemporary Research In Business*, 4 (3), 234–252.
- Shariff, Z. M., & Khor, G. L. (2005). Obesity and household food insecurity: evidence from a sample of rural households in Malaysia. *European Journal of Clinical Nutrition*, 59(9), 1049–58. doi:10.1038/sj.ejcn.1602210
- Shaw, D., & Clarke, I. (1999). Belief formation in ethical consumer groups: an exploratory study. *Marketing Intelligence & Planning*, 17(2), 109-120.

- Shaw, D., & Shiu, E. (2003). Ethics in consumer choice: a multivariate modelling approach. *European Journal of Marketing*, 37(10), 1485-1498.
- Sheeran, P. (2002). Intention—behavior relations: a conceptual and empirical review. *European Review of Social Psychology*, 12(1), 1-36.
- Shehryar, O., & Hunt, D. M. (2005). Buyer behavior and procedural fairness in pricing: exploring the moderating role of product familiarity. *Journal of Product & Brand Management*, 14(4), 271-276.
- Sher, S. (2011). A framework for assessing immorally manipulative marketing tactics. *Journal of Business Ethics*, 102(1), 97–118. doi:10.1007/s10551-011-0802-4
- Sheth, J., Gardner, D., & Garrett, D. (1988). *Marketing theory: evolution and evaluation*. New York: Wiley.
- Sheth, J.N. (1974). A theory of family buying decisions. In Sheth, J.N. (Ed.), *Models of Buyer Behaviour: Conceptual, and Empirical* (pp. 17-33). New York, NY: Harper & Row.
- Sheth, J.N., Newman, B.I., & Gross, B.L. (1991). Why we buy what we buy: a theory of consumption values. *Journal of Business Research* 22(2), 159–170. doi: 10.1016/0148-2963(91)90050-8
- Siems, F. U., Bruton, J., & Moosmayer, D. C. (2010). Integrating core marketing ethical values into relationship marketing. *Journal of Relationship Marketing*, 9(2), 68-82.
- Singhapakdi, A., Rawwas, M. Y.A., Marta, J. K., & Ahmed, M. I. (1999). A cross-cultural study of consumer perceptions about marketing ethics. *Journal of Consumer Marketing*, 16(3), 257-272.
- Smith, N. C. (1995). Marketing Strategies for the Ethics Era. *Sloan Management Review*, 36 (4), 85-97.

- Smith, N. C., & Williams, E. (2011). Responsible consumers and stakeholder marketing: building a virtuous circle of social responsibility. *Universia Business Review*, (30), 68-79.
- Sparks, P., & Shepherd, R. (1992). Self-identity and the theory of planned behavior: assesing the role of identification with" Green Consumerism". *Social Psychology Quarterly*, 388-399.
- Stafford, M. R., Spears, N. E., & Hsu, C. K. (2003). Celebrity images in magazine advertisements: an application of the visual rhetoric model. *Journal of Current Issues & Research in Advertising*, 25(2), 13-20.
- Stanforth, N., & Hauck, W. (2010). The effects of ethical framing on consumer price perceptions. *Journal of Fashion Marketing and Management*, 14(4), 615–623. doi:10.1108/13612021011081779
- Steinmetz, H., Davidov, E., & Schmidt, P. (2011). Three approaches to estimate latent interaction effects: intention and perceived behavioral control in the theory of planned behavior. *Methodological Innovations Online*, 6(1), 95-110.
- Stone, M. (1974). Cross-validatory choice and assessment of statistical predictions. *Journal of the Royal Statistical Society. Series B (Methodological)*, 111-147.
- Straub, D., Boudreau, M. C., & Gefen, D. (2004). Validation guidelines for IS positivist research. *Communications of the Association for Information Systems*, 13(24), 380-427.
- Subramaniam, G., & Selvaratnam, D. P. (2010). Family friendly policies in Malaysia: where are we. *Journal of International Business Research*, 9(1), 43-55.
- Sudman, S. (1980). Improving the quality of shopping center sampling. *Journal of Marketing Research*, 423-431.

- Sudman, S., & Blair, E. (1999). Sampling in the twenty-first century. *Journal of the Academy of Marketing Science*, 27(2), 269–277. doi:10.1177/0092070399272010
- Swaidan, Z., Vitell, S. J., & Rawwas, M. Y. (2003). Consumer ethics: determinants of ethical beliefs of African Americans. *Journal of Business Ethics*, 46(2), 175-186.
- Swami, V., Frederick, D. A., Aavik, T., Alcalay, L., Allik, J., Anderson, D.,...Zivcic-Becirevic, I. (2010). The attractive female body weight and female body dissatisfaction in 26 countries across 10 world regions: results of the international body project I. *Personality & Social Psychology Bulletin*, 36(3), 309–25. doi:10.1177/0146167209359702
- Swan, J. E., & Oliver, R. L. (1989). Postpurchase communications by consumers. *Journal of Retailing*. 65(4), 516–533.
- Tabachnick, B.G., & Fidell, L.S. (2007). *Using multivariate statistics* (5th ed.). Boston: Pearson Education Inc.
- Tadajewski, M. (2010). Towards a history of critical marketing studies. *Journal of Marketing Management*, 26(9-10), 773–824. doi:10.1080/02672571003668954
- Tai, S. H.C., & Tam, J. L.M. (1997). A lifestyle analysis of female consumers in greater China. *Psychology and Marketing*, 14(3), 287-307.
- Taylor, J. W. (1974). The role of risk in consumer behavior. *Journal of Marketing*, 54-60.
- Tenenhaus, M., Vinzi, V. E., Chatelin, Y. M., & Lauro, C. (2005). PLS path modeling. *Computational Statistics & Data Analysis*, 48(1), 159-205.
- Terpstra, V., & David, K.H. (1991). *The cultural environment of international business* (3rd ed.). South-Western Pub. Co.
- Thaler, R. (1985). Mental accounting and consumer choice. *Marketing Science*, 4(3), 199-214.

- Tinggi, M., Jakpar, S., & Padang, S. B. (2012). Are Malaysian Bumiputera grocery retailers still relevant? Consumers' perspective in Sarawak. *International Journal of Business and Social Science*, 3(8), 232–243.
- Treise, D., Weigold, M. F., Conna, J., & Garrison, H. (1994). Ethics in advertising: ideological correlates of consumer perceptions. *Journal of Advertising*, 23(3), 59-69.
- Twomey, R. (2011). Women spend over £100k on make up in a lifetime... and would rather dump their boyfriend than go barefaced. Retrieved from <http://www.dailymail.co.uk/femail/article-2020217/Women-spend-100-000-make-lifetime--dump-boyfriend-barefaced.html>
- Ueland, Ø., Gunnlaugsdottir, H., Holm, F., Kalogeras, N., Leino, O., Luteijn, J. M., ... & Verhagen, H. (2012). State of the art in benefit–risk analysis: consumer perception. *Food and Chemical Toxicology*, 50(1), 67-76. doi:10.1016/j.fct.2011.06.006
- Utami, H. (2004). *Consumer behavior and food processor response towards ethnic food in East Java, Indonesia* (Doctoral dissertation). Retrieved from <http://mro.massey.ac.nz/handle/10179/1786>
- Uusitalo, O., & Oksanen, R. (2004). Ethical consumerism: a view from Finland. *International Journal of Consumer Studies*, 28(3), 214-221.
- Valkeneers, G., & Vanhoomissen, T. (2012). Generations living their own life: the differences in lifestyle and consumer behaviour between busters and baby boomers. *Journal of Customer Behaviour*, 11(1), 53-68.
- Verschoor, C. C. (2011, February). Pharma ethics code isn't working!. *Strategic Finance*.
- Vinzi, V. E., Lauro, C., & Tenenhaus, M. (2003). *PLS path modeling*. (Working Paper). DMS –University of Naples, HEC – School of Management, Jouy-en-Josas.
- Vinzi, V. E., Trinchera, L., & Amato, S. (2010). PLS path modeling: from foundations to recent developments and open issues for model assessment and improvement. In

- V.E. Vinzi, W.W. Chin, J. Henseler, & H. Wang (Eds.), *Handbook of Partial Least Squares, Springer Handbooks of Computational Statistics* (pp. 47-82). Springer-Verlag Berlin Heidelberg. doi 10.1007/978-3-540-32827-8_3
- Viriyaividhayavongs, B. V., & Yothmontree, S. (2002). The impact of ethical considerations in purchase behaviour: a prepaedeutic to further research. *ABAC Journal*, 22(3), 1-15.
- Vitell, S. J. (2003). Consumer ethics research: review, synthesis and suggestions for the future. *Journal of Business Ethics*, 43(1-2), 33-47.
- Vitell, S. J., & Paolillo, J. G. (2003). Consumer ethics: the role of religiosity. *Journal of Business Ethics*, 46(2), 151-162.
- Vitell, S. J., Rallapalli, K. C., & Singhapakdi, A. (1993). Marketing norms: the influence of personal moral philosophies and organizational ethical culture. *Journal of the Academy of Marketing Science*, 21(4), 331-337. doi:10.1007/BF02894525
- Vitell, S. J., Singh, J. J., & Paolillo, J. G. P. (2007). Consumers' ethical beliefs: the roles of money, religiosity and attitude toward business. *Journal of Business Ethics*, 73(4), 369-379. doi:10.1007/s10551-006-9212-4
- 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(2), 153-178.
- Vogel, D. (1992). The globalization of business ethics - why America remains distinctive. *California Management Review*, 35(1), 30-49.
- Vrânceanu, D. (2007). Rolul eticii în deciziile de marketing. *Revista de Marketing Online*, 1(3), 28-37.
- Wang, C. L., Siu, N. Y. M., & Hui, A. S. Y. (2004). Consumer decision-making styles on domestic and imported brand clothing. *European Journal of Marketing*, 38(1/2), 239-252. doi:10.1108/03090560410511212

- Warshaw, P. R., & Davis, F. D. (1985). The accuracy of behavioral intention versus behavioral expectation for predicting behavioral goals. *The Journal of Psychology, 119*(6), 599-602.
- Weber, E. U., Blais, A.-R., & Betz, N. E. (2002). A domain-specific risk-attitude scale: measuring risk perceptions and risk behaviors. *Journal of Behavioral Decision Making, 15*(4), 263–290. doi:10.1002/bdm.414
- Wetzels, M., Odekerken-Schroder, G., & Van-Oppen, C. (2009). Using PLS path modeling for assessing hierarchical construct models: guidelines and empirical illustration. *Management Information Systems Quarterly, 33*(1), 11.
- Whalen, J., Pitts, R. E., & Wong, J. K. (1991). Exploring the structure of ethical attributions as a component of the consumer decision model: the vicarious versus personal perspective. *Journal of Business Ethics, 10*(4), 285-293.
- Wheale, P., & Hinton, D. (2007). Ethical consumers in search of markets. *Business Strategy and the Environment, 16*(4), 302-315.
- White, K., MacDonnell, R., & Ellard, J. H. (2012). Belief in a just world: consumer intentions and behaviors toward ethical products. *Journal of Marketing, 76*(1), 103-118.
- Wible, A. (2012). It's all on sale: marketing ethics and the perpetually fooled. *Journal of Business Ethics, 99*(S1), 17–21. doi:10.1007/s10551-011-1162-9
- Williams, J., & Aitken, R. (2011). The service-dominant logic of marketing and marketing ethics. *Journal of Business Ethics, 102*(3), 439–454. doi:10.1007/s10551-011-0823-z
- Wilson, B. J. (2011). *An investigation into three consumer constructs: Explaining the nature of relations influencing brand relationship quality* (Doctoral dissertation). Retrieved from <https://researchbank.rmit.edu.au/eserv/rmit:160083/Wilson.pdf>

- Woisetschläger, D.M., Pieper, N., & Backhaus, C. (2013). Social effects in consumer behavior: how subjective norms and co-consuming others affect behavioral intentions. Proceedings: *AMA Winter Marketing Educators' Conference*, Las Vegas, Nevada.
- Wold, H. (1982). Soft modelling: the basic design and some extensions. *Systems under indirect observation, Part II*, 36-37.
- Wold, H. (1985). Systems analysis by partial least squares. *Measuring the unmeasurable*, 221-251.
- Worthington, R. L., & Whittaker, T. A. (2006). Scale development research. A content analysis and recommendations for best practices. *The Counseling Psychologist*, 34(6), 806-838.
- Xia, L., Monroe, K. B., & Cox, J. L. (2004). The price is unfair! A conceptual framework of price fairness perceptions. *Journal of Marketing*, 68(4), 1-15.
- Yang, K. C. C. (2004). A comparison of attitudes towards Internet advertising among lifestyle segments in Taiwan. *Journal of Marketing Communications*, 10(3), 195–212. doi:10.1080/1352726042000181657
- Yap, S. F., & Othman, M. N. (2010). Marketing to healthy lifestyle consumers: an analysis of demographic and social cognitive factors. *Asia Pacific Management Review*, 15(4), 601-618.
- Ye, L., Ashley-cotleur, C., & Gaumer, C. (2012). Do women still hold up half the sky? Portrayal of women in Chinese advertising: 1980-2001, *Journal of Marketing Development and Competitiveness*, 6(3), 67–83.
- Yoon, C. (2011). Theory of planned behavior and ethics theory in digital piracy: an integrated model. *Journal of Business Ethics*, 100(3), 405-417.

- Young, W., Hwang, K., McDonald, S., & Oates, C. J. (2010). Sustainable consumption: green consumer behaviour when purchasing products. *Sustainable Development, 18*(1), 20-31.
- Yusof, S. A., & Duasa, J. (2010). Household decision-making and expenditure patterns of married men and women in Malaysia. *Journal of Family and Economic Issues, 31*(3), 371–381. doi:10.1007/s10834-010-9200-9
- Zabid, A. R. M., & Alsagoff, S. K. (1993). Perceived ethical values of Malaysian managers. *Journal of Business Ethics, 12*(4), 331-337.
- Zaichkowsky, J. L. (1985). Measuring the involvement construct. *Journal of Consumer Research, 3*, 341-352.
- Zakaria, M., & Lajis, N. M. (2012). Moral philosophies underlying ethical judgments. *International Journal of Marketing Studies, 4*(2), 103–111. doi:10.5539/ijms.v4n2p103
- Zeithaml, V. A. (1988). Consumer perceptions of price, quality, and value: a means-end model and synthesis of evidence. *Journal of Marketing, 2*, 2-22.
- Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1996). The behavioral consequences of service quality. *Journal of Marketing, 60*, 31-46.
- Zhao, Y., Zhao, Y., & Helsen, K. (2011). Consumer learning in a turbulent market environment: modeling consumer choice dynamics after a product-harm crisis. *Journal of Marketing Research, 48*(2), 255-267.
- Zhong, Y. (2003). *Intangibility and its influence on consumer behavior: from the brand and the generic product category perspectives* (Master's thesis). Retrieved from <http://spectrum.library.concordia.ca/2251/1/MQ83961.pdf>
- Zikmund, W.G., & Babin, B.J. (2010). *Essentials of marketing research* (4th ed.). Mason, OH: South-Western, Cengage Learning.