

November 2021

INFLUENCE OF NON-DEMOGRAPHIC FACTORS ON INDONESIAN CONSUMERS PURCHASE INTENTION TOWARDS GREEN PRODUCTS

Cynthia Irene Hutahaeen

PPM Manajemen, Indonesia, cynthia.irene.h@gmail.com

Pepey Riawati Kurnia

PPM Manajemen, Indonesia, prk@ppm-manajemen.ac.id

Follow this and additional works at: <https://scholarhub.ui.ac.id/amj>

Part of the [Marketing Commons](#)

Recommended Citation

Hutahaeen, Cynthia Irene and Kurnia, Pepey Riawati (2021) "INFLUENCE OF NON-DEMOGRAPHIC FACTORS ON INDONESIAN CONSUMERS PURCHASE INTENTION TOWARDS GREEN PRODUCTS," *ASEAN Marketing Journal*: Vol. 11 : No. 1 , Article 7.

DOI: [10.21002/amj.v11i1.12099](https://doi.org/10.21002/amj.v11i1.12099)

Available at: <https://scholarhub.ui.ac.id/amj/vol11/iss1/7>

This Research Article is brought to you for free and open access by UI Scholars Hub. It has been accepted for inclusion in ASEAN Marketing Journal by an authorized editor of UI Scholars Hub.

INFLUENCE OF NON-DEMOGRAPHIC FACTORS ON INDONESIAN CONSUMERS PURCHASE INTENTION TOWARDS GREEN PRODUCTS

Cynthia Irene Hutahaeen
PPM Manajemen
cynthia.irene.h@gmail.com

Pepey Riawati Kurnia
PPM Manajemen
prk@ppm-manajemen.ac.id

This research analyzed the influence of non-demographic factors to Indonesian consumers' attitude towards green products. Furthermore, this research also investigated the relationship between consumers' attitude and the intention to purchase green products. This research used questionnaire data from 350 respondents selected by judgemental sampling. Data was analyzed using regression method. The research found that only five out of six non-demographic factors tested were proven to influence the Indonesian consumers' attitude towards green products. Based on their magnitude of influence, the five factors are altruism, perceived consumer effectiveness, collectivism, perceived benefit, and environmental knowledge. Meanwhile, the interpersonal influence, another factor tested, was not proven to affect the consumers' attitude towards green products. Consumers' attitude towards green products also influence consumers' intention to purchase those products.

Keywords: green products, purchase intention, non-demographic factors

INTRODUCTION

Environmental issues have gained great attention from business as well as in public life throughout the world; even have become part of global problems (Gurusamy et al, 2013). Environmental damage have brought a long-term impact that is able to disturb the viability of the society and the next generation (Anand, 2013). In addition to the impact on public health, environmental damage also causes economic loss. Due to significant impacts of the environmental issues, immediate solutions is required. Besides the government, the business sector is also expected to participate in finding solutions for environmental issues (Bonini et al, 2008; Sharma et al, 2013). One of the contributions from business sector to solve environmental issues is the green marketing concept. Green

marketing is defined as all activities designed to provide and facilitate the fulfillment of consumers' needs or wants with minimum environmental damage (Polonsky, 1994).

The green marketing concept can be implemented through various ways, one of which is green products development. Green products are defined as products made by environmentally friendly technology so that the adverse impacts on the environment are minimum (Gurusamy

et al, 2013). Currently, green products have been available at the market, but the consumption rate is still low (Bonini and Oppenheim, 2008). The trend is certainly contrast to the increasing of consumer awareness towards environmental. This is also supported by the find-

ing from the research that is done by Kalafatis (1999) and Gardyn (2003). In their research, Kalafatis (1999) and Gardyn (2003) found that consumers with good environmental awareness were not necessarily having intention to purchase green products. Therefore, researches to find the factors that influence purchase intention of green products are important.

At the early period, many researches investigated the influence of socio-demographic factors to purchase intention of green products. However, those researches provided inconsistent results so that the use of socio-demographic factors was deemed less relevant (Diamantopoulos, 2003). Later, researchers began to use non-demographic factors such as ecological and personal factors. The usage of non-demographic factors in the researches have more consistent findings. Since non-demographic factors are considered more relevant compared to demographic factors, more researches with non-demographic factors are needed to reinforce and enrich previous findings.

In terms of geographical area, many researches in the past were performed in European and American countries. It is because the consumers in those countries were deemed having a good environmental awareness (Diamantopoulos, 2003; Cheah and Phau, 2011; Khare, 2014). Consequently, findings from the previous researches have a strong European-American nuance. The researches on consumer from different countries or cultures might be give different findings. Therefore, research expansion on consumers in different countries or cultures is considered as an appropriate step (Cheah and Phau, 2011). Developing countries, mainly Asian countries, are seen as the opportunity to widen the research scope since the consumers' awareness towards the environment in these countries is increasing (Khare, 2014). There is a lot of researches related to purchase intention towards green products have been done on consumers in Asian countries, such as China (Chan, 2001; Tang et al, 2014), Korea (Kim, 2011; Seo-Yeon Jang et al, 2015; Youl-ha, 2012), India (Khare, 2014;

Manaktola & Jauhari, 2007; Siringi, 2012), Hongkong (Chan, 2000; Lee, 2008), and Taiwan (Yi-Chung, Huang et al, 2012; Chuan-Lu et al, 2013; Yu-Shan Chen and Ching Hsun Chan, 2012; Shwu-Ing Wu and Jia-Yi Chen, 2014;).

Researches in the Indonesian context are still limited, whereas Indonesian consumers are the potential target market of green products. Increasing middle-up class segment (McKinsey, 2014) and increasing campaign on living environment are the indications for that. With Indonesia's potential as a market for green products, sufficient knowledge on relationship between consumers' behaviour with green product is needed. An understanding on factors that influence purchase intention of Indonesian consumer towards green product is very important. Therefore, researches on influence of non-demographic factors on purchase intention towards green products in Indonesia are deemed worth doing. This research will identify non-demographic factors that influence Indonesian consumers' attitude towards green products and investigate the relationship between Indonesian consumers' attitude and their purchase intention towards those green products.

LITERATURE REVIEW

Researches on purchase intention towards green product become a certain interest to researchers, especially after it was found out that high awareness of environmental issues does not necessarily influence purchase intention towards green products. Most of previous researches used Theory of Reasoned Action (Ajzen, 1991) and Theory of Planned Behaviour (Ajzen, 1991) to describe this phenomena.

Influence of Attitude on Purchase Intention

Theory of Reasoned Action (Ajzen, 1991) explained that intention is an indication of how much the willingness of an individual to try something and how much effort that is exerted to do that (Ajzen, 1991). In addition, Theory of Reasoned Action also stated that the stronger

intention of an individual, the larger possibility that the individual will do that action (Ajzen, 1991). In Theory of Reasoned Action, it is also explained that intention is a function of two variables which are the individual's attitude towards behaviour and subjective norms. Ajzen (1991) explained that attitude toward certain behaviour is a result of assessment or evaluation that given by an individual to the behaviour, whether the behaviour is deemed favourable and unfavourable. Ajzen (1991) improved his theory and provided a new theory called Theory of Planned Behaviour. The difference between Theory of Planned Behaviour (Ajzen, 1991) and Theory of Reasoned Action (Ajzen, 1991) is the addition of another factor as the determinant of intention. Perceived behavioural control is the additional factor in Theory of Planned Behaviour making this theory different with the previous theory.

Though it has some differences, both Theory of Reasoned Action (1975) and Theory of Planned Behaviour (1991), state that the more positive or favourable an individual's attitude towards a thing, the stronger the individual's intention to do the thing.

Various researches using Theory of Reasoned Action (Ajzen, 1991) successfully confirmed that consumers' attitude and subjective norms influence consumers' intention towards green products (Pau & Cheah, 2011; Soonthonsmai, 2001; Chan, 2001;). Usage of Theory of Planned Behaviour (Ajzen, 1991) in some researches also give similar results in which the three factors, which are consumers' attitude, subjective norms, and perceived behavioural control influence purchase intention towards green products (Haryanto, 2014; Jang, 2015; Kalafatis et al., 1999; Tang et al., 2014; Wu & Chen, 2014). There are some researches, however, which do not use all factors in the theory to explain purchase intention towards green products. Those researches only used attitude owned by consumers as a determinant of purchase intention towards green products. Like other previous researches, results obtained from those researches also confirmed find-

ings that attitude owned by consumers influence purchase intention towards green products (Haryanto, 2014; Jang, 2015; Kalafatis et al., 1999; Tang et al., 2014; Wu & Chen, 2014;). There were some researches, however, which didn't use all factors in the theory to explain purchase intention towards green products. Like other researches, results obtained from those researches also confirmed the finding that consumers' attitude influences purchase intention towards green products (Haryanto, 2014; Chan, 2011; Cheah & Pau, 2011; Tang et al., 2014;).

Factors Influencing Consumers' Attitude

In the previous researches, various factors are tested to find out whether those factors influence consumers' attitude towards green products. Those factors can be divided into some categories, which are personal factors, ecological factors, and other factors.

Personal Factors

There are some factors that is classified as personal factors such as consumer effectiveness, altruism, and collectivism. According to Oliver (2007), perceived consumer effectiveness is a representation of an individual's belief that the action he/she does will be sufficient to make a difference and to create a change. Previous researches also had been done to analyze the influence of perceived consumer effectiveness factor on consumers' attitude towards green products. Those researches were done in various consumers' contexts, such as consumers in America (Straughan & Roberts, 1990), consumers in Egypt (Mostafa, 2007), consumers in Portugal (Akehurst et al., 2011), and consumers in Chinese (Tang et al., 2014). Although being done in different consumer's contexts, those researches are succeeded to confirm that perceived consumer effectiveness factor influence consumers' attitude towards green products.

Akehurst et al., (2011) gave definition that altruism is attentive attitude towards social welfare.

Relationship between altruism and consumers' attitude towards green products was initially analysed by a theory called Schwartz Norm – Activation Model of Altruism (Schwartz, 1977). The theory states that responsibility to avoid environmental damage will be formed if an individual realizes that action he/she does will have a consequence on other people or the society (Schwartz, 1977). Researches on the relationship between altruism and consumer's attitude towards green product had been done with different consumers contexts, such as researches on consumers in America (Straughan & Roberts, 1995), consumers in Egypt (Mostafa, 2006), and consumers in Portuguese (Akehurst et al., 2011). Those researches has similar finding that altruism influence consumers' attitude towards green products.

Meanwhile, collectivism is a value that emphasized that group's interests and objectives are deemed more important than personal objectives, so people is expected to participate and cooperate in groups (Triandis, 1989). Previously, there are some researches had been done to investigate the influence of the collectivism on consumers' attitude towards green products, for example researches on consumers in China (Chan, 2001), consumers di Canada (Laroche et al., 2001), and consumers in Australia (Cheah & Phau, 2012). Although having different consumers' contexts, those researches has consistent results that collectivism is confirmed as the influencing factors to consumers' attitude towards green products.

Ecological Factors

Environmental knowledge is the factor that is categorized as ecological factor. Sanchez and Lafuente (2010) gave an understanding that environmental knowledge is parameter used to measure the amount of information related to environmental issues that is owned by a person. Other researches also use ecoliteracy as a term that has similar meaning with environmental knowledge. Ecoliteracy is defined as the ability of person to identify and recognize various symbols, concepts, and behaviours that

is related to environment (Cheah & Phau, 2012; Laroche, 2001). Previous researches are also done to analyzed the influence of environmental knowledge on consumers' attitude towards green products. Those researches had been done in various consumers' contexts like consumers in China (Chan, 2001) and consumers in Australia (Cheah & Phau, 2012). Though those researches has different consumers' context, the same finding is obtained. The result of the previous researches has confirmed that environmental knowledge influences consumers' attitude towards green products.

Interpersonal Factors

Interpersonal factor are also called interpersonal influence. Interpersonal factor depicts influence of convincing persuasive actions done by a social group, aiming to influence a person to do certain action (Cheah & Phau, 2011). Various researches aiming at finding out influence of the interpersonal influence on consumers' attitude towards green products also had been done in various consumers contexts such as consumers in Hongkong (Lee, 2008), consumers in Australia (Cheah & Phau, 2011), and consumers in India (Khare, 2014).

Other Factors

Perceived benefit is classified as others factors. Wu and Chen (2014) give definition of perceived benefit as a perception on quality and functions of a product and consumers' expectation on their need's fulfilment through the product usage. Some researches use functional attribute as the another term that has similar meaning with perceived benefit.

The idea that in selecting a product, consumers do not only consider environmental aspect of the product, but also long-term benefits given by the product to consumers become a basis of assumption that perceived benefit influence consumers' attitude towards green product (Haryanto, 2014). The assumption was later investigated through some researches in various consumers' context, such as consumers in

Figure 1. Conceptual Framework

Spain (Hartmann, 2005), consumers in Taiwan (Wu & Chen, 2014), and consumers in China (Tang et al., 2014). In Indonesia, Haryanto (2014) also did the similar research to identify the influence of perceived benefit to consumers' attitude towards green product.

METHODS

Conceptual Framework and Hypothesis

The conceptual framework used purchase intention towards green products as dependent variable. Purchase intention towards green products is determined based on an intervening variable which is consumers' attitude towards green products. Consumers' attitude on green products is determined through six independent variables, which are environmental knowledge, interpersonal influence, perceived consumer effectiveness, altruism, and perceived benefit. Additionally, perceived product necessity is expected to give moderating effect on the relationship between consumers' attitude on green products and purchase intention towards green products. Based on the conceptual framework that has been built (Figure 1), there are 8 hypotheses that is able to be developed, which are:

H1: Environmental knowledge influences Indonesian consumers' attitude towards green products

H2: Interpersonal affect Indonesian consumers' attitude towards green products

H3: Collectivism influences Indonesian consumers' attitude towards green products

H4: Perceived consumer effectiveness influences Indonesian consumers' attitude towards green products

H5: Altruism influences Indonesian consumers' attitude towards green products

H6: Perceived benefit influences Indonesian consumers' attitude towards green products

H7: Indonesian consumers' attitude towards green products influences purchase intention towards green products

H8: Perceived product necessity moderates the relationship between Indonesian consumers' attitude towards green products and purchase intention towards green products.

Sample Size and Data Collecting Technique

The research used data from 350 respondents. Some criterias are applied to determine the suitable respondent. The first criteria is the person is Indonesian citizen, non-Indonesian

Table 1. Respondents Profiles

Characteristics	Percentage	Characteristics	Percentage
Residence Area		Age Group	
North Jakarta	9.1%	12-22 years	7.4%
South Jakarta	28.1%	23-28 years	67.9%
West Jakarta	17.6%	29-34 years	19.6%
East Jakarta	36.4%	35-40 years	5.1%
Occupation		Education Level	
Civil Servant	4.0%	Senior High School	25.9%
Private Employees	45.2%	Diploma (DIII)	37.5%
Self-Employed	18.5%	Graduate (S1)	32.4%
Housewives	14.0%	Post-Graduate	4.3%
Students	12.5%	Monthly Expenditure Level*	
Looking for Occupation	5.1%	Less than 1 million rupiahs	25.9%
Gender		More than 1-3 million rupiahs	37.5%
Male	46.9%	3-5 million rupiahs	32.4%
Female	53.1%	More than 5 million rupiahs	4.3%

*monthly expenditure level only counts regular expenditures such as eating expense, transportation expense, and so on and does not count non-regular expenditures such as certain non-regular products expense, recreation expense, and so on

citizen who live in Indonesia is not allowed to participate as the respondent. Second, the respondent must live in Jakarta, supported with the ownership of identity card of Jakarta area. The last criteria is the age of respondent must be in the range of 18-40 years old. In addition, sampling technique used in this research is non-probability sampling with judgemental method. The questionnaires are distributed directly to be filled-in by appropriate respondents. Some respondents are also filled-in the questionnaire through the electronic link.

Research Instrument

The research instrument used is a questionnaire. The questionnaire is divided into three parts, which are screening parts, main parts, and demographic profile. The screening part is a beginning part that consists of various questions to identify whether respondent candidates meet all requirements needed in this research. Meanwhile, the main part consists of questions that is related with variables used in this research. The main part consists of 10 sub-parts, which are environmental knowledge sub-part (6 questions), interpersonal influence sub-part (8 questions), collectivism sub-part (3 parts), purchase intention towards green H8 personal influence sub-The research used data from 350 respondents. Some cri-

terias are applied to part (8 questions), collectivism sub-part (3 parts), purchase intention towards green products sub-part (3 questions), perceived product necessity sub-part (measurement of necessity level using 14 product types and the intention to purchase the products if available as green products). The last part of this questionnaire is demographic profile. This part contains identification of respondents' demographic profiles that consist of occupation, education level, expenditure level, and gender.

RESULT AND DISCUSSION

Respondents' Profiles

Profiles of respondents are differentiated through various demographic characteristics, such as residence area, group age, gender, expenditure level, occupation level, and education level.

Reliability Test and Validity Test

Measurement of reliability level is done using Cronbach's Alpha parameter that is deemed as sufficient parameter to assess reliability in various researches. If the value of Cronbach's Alpha is above 0.70, then the reliability is in acceptable level (Sekaran & Bougie,

Table 2. Product-Moment Correlation

	EK	IP	CL	PC	AL	PB	AGP	PIGP
EK	1							
IP	0.355**	1						
CL	0.214**	0.081	1					
PC	0.227**	0.149**	0.352**	1				
AL	0.166*	0.097	0.344**	0.443**	1			
PB	0.434**	0.403**	0.231**	0.186**	0.146**	1		
AGP	0.126*	0.060	0.216**	0.281**	0.354**	0.162**	1	
PIGP	0.030	0.041	0.128*	0.326**	0.163**	0.174**	0.343**	1

*(significant at $\alpha=0.1$) ** (significant at $\alpha=0.05$)

Table 3. Hypothesis Testing H1 – H7

	Dependent Variable	Regression Coefficient	t-statistics	Sig.	
H1	Environmental Knowledge	0.126	2.371	0.018	Accepted
H2	Interpersonal Influence	0.060	1.124	0.262	Rejected
H3	Collectivism	0.216	4.145	0.000	Accepted
H4	Perceived Consumer Effectiveness	0.281	5.484	0.000	Accepted
H5	Altruism	0.354	7.089	0.000	Accepted
H6	Perceived Benefit	0.162	3.075	0.002	Accepted
H7	Attitude towards Green Products	0.343	6.835	0.002	Accepted

*significant test uses t-distribution = 1.960 at $\alpha=0.05$

2014). Since in this research, Cronbach's Alpha for each variable is more than 0.70, so the reliability of measurement is acceptable. Validity test is done using factor analysis, the method to examine the construct validity. This method was also used in previous researches (Cheah & Phau, 2011; Wu & Chen, 2014). Kaiser (1958) in Wu and Chen (2014) recommended that validity of measurement is deemed good if KMO is above 0.50, eigenvalue more than 1, factor loadings value more than 0.50, and total cumulative variance is above 50%. Since all those criterias are fulfilled in this research, so the validity level of measurement is perceived to be good.

Product-Moment Correlation Testing

Correlation calculation aims to find out the strength and closeness of linear relationship between two variables. The calculation of product-moment correlation is depicted into one coefficient called product-moment correlation, symbolized with "r" (Malhotra, 2010). Based on the result of correlation calculation in this research, there are four things obtained. First, there are four variables that have a positive correlation with consumers' attitude towards green products, which are collectiv-

ism ($r=0.216^{**}$), perceived consumer effectiveness ($r=0.326^{**}$), altruism ($r=0.354^{**}$), and perceived benefit ($r=0.162^{**}$). Second, there is a positive correlation between environmental knowledge and consumers' attitude towards green products, although the correlation between these two variables is not as strong as the correlations in the previous variables ($r=0.126^{*}$) since correlation is only significant at level $\alpha=0.10$. Third, interpersonal influence variable does not have a significant correlation with consumers' attitude towards green products. Fourth, there are positive correlation between consumers' attitude towards green products and purchase intention towards green products ($r=0.343^{**}$).

Hypothesis Testing

Two regression methods is used in hypothesis testing, linear regression to examine H1- H7 and hierarchical moderated regression to examine H8 (Cheah & Phau, 2011; Sharma, 1995). Based on hypothesis testing that is obtained in this research, there are only five factors that significantly influence Indonesian consumers' attitude towards green products. Based on strength of the influence, those five factors are altruism

Table 4. The Result of Hierarchical Moderated Regression

Product Type	Mean	Necessity (N)	Attitudes (Att)	N × Att	R ²
Hand phones	4.16	0.527 ^a 0.000 ^b	0.558 0.038	-0.487 0.069	0.306 ^c
Shirts (T-shirts)	4.12	0.610 0.000	0.560 0.007	-0.439 0.033	0.432
Shampoo	4.02	0.304 0.000	0.124 0.663	-0.069 0.807	0.104
Pharmaceuticals	4.00	0.490 0.000	0.152 0.469	-0.019 0.930	0.267
Freezers	3.86	0.514 0.000	-0.068 0.781	0.230 0.345	0.306
Personal Computers	3.74	0.607 0.000	0.176 0.286	-0.043 0.795	0.385
Kitchen Appliances	3.70	0.607 0.000	0.176 0.286	-0.043 0.795	0.391
Light Drink	3.26	0.635 0.000	-0.195 0.132	0.190 0.143	0.424
Jewelry	3.25	0.448 0.000	0.020 0.915	-0.034 0.854	0.200
Cosmetics	3.22	0.558 0.000	-0.027 0.875	0.119 0.482	0.313
Toilet Tissues	3.19	0.724 0.000	-0.058 0.614	0.154 0.184	0.554
Greeting Cards	2.22	0.643 0.000	0.019 0.869	0.093 0.432	0.419
Hairdressing Products	2.45	0.643 0.000	-0.065 0.574	0.161 0.166	0.413
Shopping Bags	2.70	0.605 0.000	-0.002 0.971	0.046 0.328	0.381

^astandardized regression parameter; ^bp-value; ^cR²(N x Att)

($b=0.354$, $t\text{-stat}=7.089$), perceived consumer effectiveness ($b=0.281$, $t\text{-stat}=5.484$), collectivism ($b=0.216$, $t\text{-stat}=4.145$), perceived benefit ($b=0.162$, $t\text{-stat}=3.075$), and environmental knowledge ($b=0.126$, $t\text{-stat}=2.371$).

Altruism is the factor with the strongest influence to Indonesian consumers' attitude towards green products. Indonesian consumers give a great attention to social issues. It is also impacted their attitude toward a product. In general, Indonesian consumers have a positive image towards the products that is claimed as environmentally friendly product and give contribution to the environment, one of them is green product (Nielsen, 2014).

Meanwhile, influence of perceived consumer effectiveness is highly depending on consumers profiles. Younger consumers with high education level tend to have higher level of per-

ceived consumer effectiveness. Different from perceived consumer effectiveness, collectivism is not depend on consumers profile and deeply-rooted in Indonesian consumers (Hofstede, 2000). Indonesian consumers think that individual contribution in order to achieve the commonwealth as the important things. One of the way to give contribution to society is through selecting products that give less damage to environment and perceived positive by the society.

Perceived benefit is also seen as the influencing factor to Indonesian consumers' attitude towards green products, although the strength of influence given is not as much as the three previous factors. Less-influence of perceived benefit is possible to be driven by current perception of Indonesian consumers toward green product. Currently, Indonesian consumers perceived that green product has similar function

and qualities with the non-green product. Indonesian consumers also think that the ability of the green product to give minimum environmentally damaging impact as an additional advantage, but it does not add advantages obtained by consumers from the products.

The last factor that gives influence on Indonesian consumers' attitude towards green products is environmental knowledge. In general, Indonesia consumers still have low environmental knowledge (Haryanto, 2014). At certain profiles, however, environmental knowledge is assumed to be better, such as at high education level.

Identification of moderating effect of perceived product necessity is done by using hierarchical moderated regression (Sharma et al, 1995). The hierarchical moderated regression was done separately for each product type that is tested in the research. Dependent variable is purchase intention of each product type if the product is available as green products. The independent variables involve three terms: level of product necessity (N), consumers' attitude towards green products (Att), and interaction between perceived product necessity and attitude towards green products (N x Att). Moderation effect is indicated if the value of interaction between product necessity and consumers' attitude towards green products (N x Att) is statistically significant ($p\text{-value} < 0.05$).

Based on the result of moderated regression, there is no indication that perceived product necessity moderate the relationship between consumers' attitude towards green products and purchase intention towards green products. It is shown by insignificant $p\text{-value}$ (not more than 0.05) for variable interaction between attitude and perceived product necessity (N x Att). The finding from the current research is different with the previous finding in which the perceived product necessity factor gave the moderation effect (Cheah & Phau, 2011). The difference is possible to be caused by low awareness of the availability of green product in the market. Indonesian consumers are still lack of information

related to type of green products that is available in the market. As a consequence, consumers found difficulty in assessing purchase intention towards certain types of green products. The low awareness towards the availability of green products in the market is assumed to be caused by the lack of communication from the producers of the green product.

CONCLUSION

Based on the findings obtained in this research, it can be concluded that Indonesian consumers' attitude towards green products are influenced by non- demographic factors which are altruism, perceived consumer effectiveness, collectivism, perceived product benefit, and environmental knowledge. Meanwhile, there is no significant influence from interpersonal influence on Indonesian consumers' attitude towards green products. Compared to the other factors, altruism, perceived consumer effectiveness, and collectivism has stronger influence on Indonesian consumers' attitude towards green products. Other than those findings, the research also found that consumers' attitude towards green products influences purchase intention towards green products. In the context of Indonesia consumers, however, those two factors are not moderated by perceived product necessity.

This research also has some limitations that cause some of findings might not be applicable to describe the behaviour of overall Indonesian consumer. In terms of education level, majority of respondent of this research has diploma degree or bachelor degree, while Indonesian population consists of larger portion of high school graduated. Hence, some of the findings might not be able to describe their behaviour. Another limitation is seen in research coverage. This research only covers Jakarta, while Indonesia has variation behaviour across region.

For further researches in the future, there are two things that can be considered to enrich the existing information or knowledge. First, larger sample distribution is needed, especially sam-

ples from other cities, except Jakarta. Second, repetitive research is required to be done, at least in 6-months period, in order to re- validate

the previous findings and obtain the new findings

REFERENCES

- Ajzen, Icek. (1991). Theory of planned behaviour. *Organizational Behaviour and Human Decision Process*, 50, 179–211
- Ajzen, I., & Fishbein, M. (1977). Attitude- behavior relations: A theoretical analysis and review of empirical research. *Psychological Bulletin*, 84, 888-918.
- Akehurst, Gary., Alfonso, Carolina., & Gonclaves, Helena Martin. (2011). Re- examining green purchase behaviour and the green consumer profile : new evidences. *Management Decision*. 50, 972 – 988.
- Anand, Vijay S. (2013). Global environmental issue. *Open Access Scientific Reports*, 2.
- Bonini, Sheila., & Oppenheim, Jeremy. Cultivating the green consumer. (2008). *Stanford Social Innovation Review*
- Chan, Ricky Y.K. (2001). Determinants of Chinese consumers green purchase behaviour. *Psychology and Marketing*, 18, 389 – 413
- Cheah, Issac., & Phau, Ian. (2011). Attitudes towards environmentally friendly products - the influence of ecoliteracy, interpersonal influence, and value orientation. *Marketing Intelligence and Planning*, 29, 452 –472.
- Chen, Yu-Shan., & Chang, Ching Hsun (2012). Enhance green purchase intention the roles of green perceived value, perceived risk, adn green trust. *Management Decision*, 50, 502 – 520.
- Chuan-Lu, Long., Hua Chang, Hsiu., & Chang, Alan. (2013). Consumer personality and green buying intention: the mediate role of consumer etchics belief. *Journal of Business Ethics*, 127, 205 – 219.
- Diamantopoulos, Adamantios. (2003). Can Socio-Demographic Still Play A Role In Profiling Green Consumer? A Review of The Evidence and An Empirical Investigation. *Journal of Business Research*, 56, 465 – 480.
- Gardyn, Rebecca. (2003). Eco-friend or foe?. Retreived from <http://adage.com/article/american-demographics/eco-friend-foe/44230/>
- Gurusamy, P., Princy, J., & Senthilnathan, D. (2013). Green Marketing – An Overview. *Indian Journal of Applied Research*, 3, 154 – 156.
- Hartmann, Patrick., Ibanez, Vanessa Apolaza., & Sainz, Javier Forcada. (2005). Green branding effects on attitude : functional versus emotional positioning strategies. *Marketing Intelligence & Planning*, 23, 9 – 29.
- Haryanto, Budhi. (2014). The influence of ecological knowledge and product attributes in forming attitude and intention to buy green product. *International Journal of Marketing Studies*, 6, 83 – 91.
- Hofstede, Geert. (2000). Cultural Dimension. Retrieved from <https://geert-hofstede.com/cultural-dimensions.html>
- Huang, Yi-Chun., Yang, Minli., & Wang, Yu-Chun. (2012). Effetes of green brand on green purchase intention. *Marketing Intelligence and Planning*, 32, 250 – 268.
- Jang, Seo-Yeon., Chung, Jin-Young., & Kim, Yeong Gug. (2015). Effects of environmentally friendly perceptions on customers intention to visit environmentally friendly restaurants : an extended theory of planned behaviour. *Asia Pacific Journal of Tourism Research*, 20, 599.
- Kalafatis, Stavros P., East, Robert., & Tsogas, Markos H. (1999). Green Marketing And Ajzen's Theory of Planned Behaviour : A Cross Market Examination. *Journal of Consumer Marketing*, 16, 441 – 460.

- Khare, Arpita. 2014. Consumers Susceptibility To Interpersonal Influence As A Determining Factor of Ecologically Conscious Behaviour. *Marketing Intelligence and Planning*, 32, 2 – 20.
- Kim, Hee Yeon., & Chung, Jae-Eun. (2011). Consumer Purchase Intention for Organic Personal Care Products. *Journal of Consumer Marketing*, 28, 40– 47.
- Lafuente, Regina., & Sanchez, Manuel Jimenez. (2010). Defining and measuring environmental consciousness. *Revista Internacional De Sociologia*, 68, 731 – 755.
- Laroche, Michel., Bergeron, Jasmin., & Barbaro-Forleo, Guido. (2001). Targeting consumers who are willing to pay more for environmentally friendly products. *Journal of Consumer Marketing*, 8, 503 – 520.
- Lee, Kaman. (2008). Opportunities for green marketing : young consumers. *Marketing Intelligence and Planning*, 6, 573 – 586.
- Malhotra, Naresh. (2010). *Marketing research an applied orientation*. United States of America : Pearson Education Inc.
- Manaktola, K. & Jauhari, V. (2007). Exploring consumer attitude and behavior towards green practices in the lodging industry in India. *International Journal of Contemporary Hospitality Management*, 19, 364-77.
- McKinsey&Company. (2013). The evolving indonesian consumer. Retrieved from <http://www.omron.id/img/pdf/id/Indonesia%20Consumer%20Report%202014.pdf>
- Michael Jay, Polonsky. (1994). An Introduction To Green Marketing. *Electronic Green Journal University of Newcastle*, 1.
- Mostafa, Mohamed. (2007). Antecedents of Egyptian consumers green purchase intention : a hierarchical multivariate regression model. *Journal of International Consumer Marketing*, 19, 97 – 126.
- Nielsen. (2014). Indonesian consumer are willing to put their money where their heart is when it comes to buying goods and services from company committed to social and environmental responsibility. Retrieved from <http://www.nielsen.com/us/en/press-room/2014/global-consumers-are-willing-to-put-their-money-where-their-heart-is.html>
- Oliver, Jason D.(2007). *Increasing the adoption of environmentally friendly products : who are the non-adopters and what will get them to buy green ?*. University of Rhode Island, United States of America.
- Schwartz, Shalom H. (1977). Normative influences on altruism. *Advances in Experimental Social Psychology*, 10, 221 – 279.
- Sekaran, Uma., & Bougie, Roger. (2014). *Research methods for business*. United Kingdom : John Wiley & Sons.
- Sharma, Kavita., & Bansal, Monika. (2013). Environmental consciousness, its antecedents and behavioural Outcomes. *Journal of Indian Business Research*, 5, 198 – 214.
- Sharma, S., Shimp, T.A. & Shin, J. (1995). Consumer ethnocentrism: a test of antecedents and moderators. *Journal of the Academy of Marketing Science*, 23, 26-37.
- Siringi, R.K. (2012). Determinants of green consumer behaviour of post graduate teachers. *Journal of Business and Management*, 6, 19-25.
- Soonthonsmai, Vuttichat. (2001). *Predicting intention and behaviour to purchase environmentally sound or green products among Thai consumers: an application of the theory of reasoned action*. The Wayne Huizenga Graduate School of Business and Entrepreneurship, United States of America.
- Straughan, Robert D., & Roberts, James A. (1999). Environmental segmentation alternatives : a look at green consumer behaviour in the new millennium. *Journal of Consumer Marketing*, 16, 558 – 575.
- Tang, Yiming., Wang, Xiucun., & Lu, Pingping. (2014). Chinese Consumer Attitude And Purchase Intent Towards Green Products. *Asia-Pacific Journal of Business Administration*, 6, 84 – 96
- Triandis, Harry C. (1989). The self and social Behaviour in differing cultural context. *Psychological Review*, 96, 506 – 520.

- Wu, Shwu-Ing., & Chen, Jia-Yi. (2014). A model of green consumption behaviour constructed by theory of planned behaviour. *International Journal of Marketing Studies*, 6, 119 – 132.
- Youl Ha, Hong., & Janda, Swinder. (2012). Predicting Consumer Intentions To Purchase Energy- Efficient Product. *Journal Of Consumer Marketing*, 29, 461 – 469.