

UNIVERSITI PUTRA MALAYSIA

***FACTORS INFLUENCING CONSUMER BEHAVIOURAL INTENTION
AND THEIR EFFECTS ON BEHAVIOUR AND WILLINGNESS TO
PAY FOR GREEN HOTELS IN MALAYSIA***

SHAYESTEH MOGHADAS

FEP 2017 17

**FACTORS INFLUENCING CONSUMER BEHAVIOURAL INTENTION
AND THEIR EFFECTS ON BEHAVIOUR AND WILLINGNESS TO
PAY FOR GREEN HOTELS IN MALAYSIA**

By

SHAYESTEH MOGHADAS

**Thesis Submitted to the School of Graduate Studies, Universiti Putra
Malaysia, in fulfillment of the Requirements for the Degree of
Master of Science**

May 2017

COPYRIGHT

All material contained within the thesis, including without limitation text, logos, icons, photographs and all other artwork, is copyright material of Universiti Putra Malaysia unless otherwise stated. Use may be made of any material contained within the thesis for non-commercial purposes from the copyright holder. Commercial use of material may only be made with the express, prior, written permission of Universiti Putra Malaysia.

Copyright © Universiti Putra Malaysia

DEDICATION

A special thanks to my parents & husband for supporting me throughout the process. I also dedicate this thesis to my supervisor who patiently assisting me with her words of assurance and advice.

Abstract of thesis presented to the Senate of Universiti Putra Malaysia in fulfillment of the requirement for the Degree of Master of Science

**FACTORS INFLUENCING CONSUMER BEHAVIOURAL INTENTION
AND THEIR EFFECTS ON BEHAVIOUR AND WILLINGNESS TO
PAY FOR GREEN HOTELS IN MALAYSIA**

By

SHAYESTEH MOGHADAS

May 2017

Chairman : Associate Professor Yuhanis Abdul Aziz, PhD
Faculty : Economics and Management

Malaysia is one of the favourite destinations of tourists around the world; the numbers of tourists who visit this country increases gradually. Nowadays, environmental problems are discussed considerably, and people are starting to be aware of conservation activities. In the hotel industry, green hotel is becoming a new trend that can attract guests who are concerned about the environment and intend to be involved in green practices.

The general objective of this study is to investigate the relationship of attitude, subjective norms, perceived behavioural control, and perceived value with behavioural intention and its influence on behaviour and willingness to pay. The target population of this study was 329 domestic and international tourists, who visited green hotels in Malaysia during the survey period. The collected data were statistically analysed using SPSS 21 and AMOS 21.

The findings of this study support the hypothesized relationship proposed in the theoretical model. Specifically, the result of Structural Equation Model revealed a relationship between TPB model, perceived value and guests' behaviour toward selecting green hotels in Malaysia. The results of the specific hypotheses tests indicate a significant relationship between the behavioural intentions and behavioural, willingness to pay of guests who selecting green hotels.

This study contributes new knowledge on the relationship between TPB and the behavioural intention and behaviour of guests toward green hotels. The study also extends the literature regarding the effect of the perceived value of guests on their

behavioural intention and behaviour toward selecting green hotels in Malaysia. The study can benefit hotel marketers, especially those of green hotels, in their understanding of what tourists want and need. The findings of this study guide the designing of effective marketing strategies to increase consumer behavioural intention as well as to influence current tourists' intention to return and recommend green hotels in Malaysia to others.

Abstrak tesis yang dikemukakan kepada Senat Universiti Putra Malaysia sebagai memenuhi keperluan untuk Ijazah Master Sains

**FAKTOR YANG MEMPENGARUHI HASRAT PERILAKU PENGGUNA
DAN KESANNYA TERHADAP KELAKUAN DAN KESEDIAAN
UNTUK MEMBAYAR HOTEL HIJAU MALAYSIA**

Oleh

SHAYESTEH MOGHADAS

Mei 2017

Pengerusi : Profesor Madya Yuhanis Abdul Aziz, PhD
Fakulti : Ekonomi dan Pengurusan

Malaysia merupakan salah satu destinasi kegemaran pelancong di seluruh dunia; bilangan pelancong yang melawat negara ini meningkat secara beransur-ansur. Pada masa ini, masalah alam sekitar dibincangkan secara meluas, dan orang mula sedar tentang aktiviti pemuliharaan. Dalam industri perhotelan, hotel hijau menjadi satu trend baharu yang dapat menarik tetamu untuk mengambil berat tentang alam sekitar dan berhasrat untuk terlibat dalam amalan hijau.

Objektif umum kajian ini adalah untuk mengkaji hubungan kait sikap, norma subjektif, anggapan terhadap kawalan tingkah laku, dan anggapan nilai dengan hasrat perilaku dan pengaruhnya terhadap kelakuan dan kesanggupan untuk membayar. Sasaran populasi kajian ini ialah 329 pelancong domestik dan antarabangsa yang melawat hotel hijau di Malaysia dalam tempoh kajian. Data yang diperolehi telah dianalisis dengan menggunakan SPSS 21 dan AMOS 21.

Hasil kajian ini menyokong hubungan hipotesis yang dicadangkan dalam model teori. Secara khusus, hasil daripada Model Struktur Persamaan menunjukkan hubungan antara model TPB, anggapan nilai dan kelakuan tetamu dalam memilih hotel hijau di Malaysia. Hasil ujian hipotesis khusus menunjukkan terdapat hubungan yang signifikan antara hasrat perilaku dan kelakuan, kesediaan membayar bagi tetamu yang memilih hotel hijau.

Kajian ini memberikan ilmu pengetahuan baharu tentang hubungan antara TPB dengan hasrat perilaku dan kelakuan tetamu terhadap hotel hijau. Kajian ini juga menambah maklumat tentang kesan anggapan nilai tetamu terhadap hasrat perilaku

mereka dan kelakuan dalam pemilihan hotel hijau di Malaysia. Kajian ini boleh memberikan manfaat kepada pengusaha hotel, terutamanya hotel hijau, dalam memahami kemahuan dan keperluan pelancong. Hasil kajian ini dapat memberikan panduan dalam menggubal sesuatu strategi pemasaran yang berkesan untuk meningkatkan hasrat perilaku pengguna di samping mempengaruhi hasrat pelancong semasa untuk kembali ke negara ini serta mengesyorkan hotel hijau di Malaysia kepada orang lain apabila pulang ke negara asal mereka.

ACKNOWLEDGEMENTS

I would like to express my sincere gratitude to my supervisor, Associate Prof. Dr. Yuhanis Abdul Aziz for her invaluable guidance and encouragement to carry out this research. Without her encouragement and support, the completion of this thesis would not have been possible. I would also like to acknowledge my co supervisor, Dr. Dahlia Zawawi for her support and insightful comments.

I express my gratitude to the members and staff of Faculty of Economics & Management and Ministry of Tourism & Culture of Malaysia, for their assistance and motivation during my enjoyable stay in Malaysia.

Special thanks to my parents who have always been there for me. Finally, I am grateful to my loving husband, Dr. Armin who supported me with his passion and care during these years and specially in hard moments and encouraged me to complete my research.

Last but not least, I would like to acknowledge Prof. Dr. Wong Kong Yew, president of Malaysian Hospitality College, who had linked me with his knowledge and experience to hospitality industry of Malaysia.

I certify that a Thesis Examination Committee has met on 23 May 2017 to conduct the final examination of Shayesteh Moghadas on her thesis entitled "Factors Influencing Consumer Behavioural Intention and their Effects on Behaviour and Willingness to Pay for Green Hotels in Malaysia" in accordance with the Universities and University Colleges Act 1971 and the Constitution of the Universiti Putra Malaysia [P.U.(A) 106] 15 March 1998. The Committee recommends that the student be awarded the Master of Science.

Members of the Thesis Examination Committee were as follows:

Mass Hareeza binti Ali @ Hamid, PhD

Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Zaiton binti Samdin, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Internal Examiner)

Ahmad Azmi bin Mohd Ariffin, PhD

Senior Lecturer
Universiti Kebangsaan Malaysia
Malaysia
(External Examiner)

NOR AINI AB. SHUKOR, PhD
Professor and Deputy Dean
School of Graduate Studies
Universiti Putra Malaysia

Date: 8 August 2017

This thesis was submitted to the Senate of the Universiti Putra Malaysia and has been accepted as fulfillment of the requirement for the degree of Master of Science. The members of the Supervisory Committee were as follows:

Yuhanis Abdul Aziz, PhD

Associate Professor
Faculty of Economics and Management
Universiti Putra Malaysia
(Chairman)

Dahlia Zawawi, PhD

Senior Lecturer
Faculty of Economics and Management
Universiti Putra Malaysia
(Member)

ROBIAH BINTI YUNUS, PhD

Professor and Dean
School of Graduate Studies
Universiti Putra Malaysia

Date:

Declaration by graduate student

I hereby confirm that:

- this thesis is my original work;
- quotations, illustrations and citations have been duly referenced;
- this thesis has not been submitted previously or concurrently for any other degree at any institutions;
- intellectual property from the thesis and copyright of thesis are fully-owned by Universiti Putra Malaysia, as according to the Universiti Putra Malaysia (Research) Rules 2012;
- written permission must be obtained from supervisor and the office of Deputy Vice-Chancellor (Research and innovation) before thesis is published (in the form of written, printed or in electronic form) including books, journals, modules, proceedings, popular writings, seminar papers, manuscripts, posters, reports, lecture notes, learning modules or any other materials as stated in the Universiti Putra Malaysia (Research) Rules 2012;
- there is no plagiarism or data falsification/fabrication in the thesis, and scholarly integrity is upheld as according to the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) and the Universiti Putra Malaysia (Research) Rules 2012. The thesis has undergone plagiarism detection software

Signature: _____ Date: _____

Name and Matric No.: Shayesteh Moghadas , GS40416

Declaration by Members of Supervisory Committee

This is to confirm that:

- the research conducted and the writing of this thesis was under our supervision;
- supervision responsibilities as stated in the Universiti Putra Malaysia (Graduate Studies) Rules 2003 (Revision 2012-2013) were adhered to.

Signature: _____

Name of Chairman
of Supervisory
Committee:

Associate Professor Dr. Yuhanis Abdul Aziz

Signature: _____

Name of Member
of Supervisory
Committee:

Dr. Dahlia Zawawi

TABLE OF CONTENTS

	Page
ABSTRACT	i
ABSTRAK	iii
ACKNOWLEDGEMENTS	v
APPROVAL	vi
DECLARATION	viii
LIST OF TABLES	xiv
LIST OF FIGURES	xvii
LIST OF APPENDICES	xviii
LIST OF ABBREVIATIONS	xix
CHAPTER	
1 INTRODUCTION	1
1.1 Chapter Overview	1
1.2 Background of the Study	1
1.3 Problem Statement	4
1.4 Research Objectives	5
1.5 Research Questions	6
1.6 Significance of the Study	6
1.6.1 Theoretical	6
1.6.2 Practical	7
1.7 Definition of Key Terms	7
1.8 Organization of Thesis	9
1.9 Chapter Summary	10
2 LITERATURE REVIEW	11
2.1 Introduction	11
2.2 Overview of the Tourism Industry	11
2.3 Tourism Industry of Malaysia	12
2.4 Hotel Industry of Malaysia	14
2.5 Overview of Green Hotels	15
2.5.1 Overview of Green Hotels in Malaysia	16
2.6 Green Behaviour	17
2.6.1 Consumer Green Behaviour in the Hotel Industry	18
2.6.2 Environmental Issues in the Hotel Industry	20
2.7 Theory of Planned Behaviour (TPB)	21
2.7.1 Attitude	22
2.7.2 Subjective Norms	24
2.7.3 Perceived Behavioural Control	25
2.8 Theory of Perceived Value	25
2.8.1 Acquisition Value	26
2.8.2 Transaction Value	27
2.9 Behavioural Intention	27
2.10 Behaviour	28
2.11 Willingness to Pay	28

2.12	Literature Gap	29
2.13	Chapter Summary	30
3	CONCEPTUAL FRAMEWORK AND HYPOTHESES DEVELOPMENT	31
3.1	Introduction	31
3.2	Theoretical Underpinning and Previous Literature	31
3.2.1	Theory of Planned Behaviour (TPB)	31
3.3	Previous Conceptual Framework of TPB	32
3.4	Theory of Perceived Value	35
3.4.1	Previous Conceptual Framework of Perceived Value	36
3.5	Proposed Conceptual Framework	36
3.6	Hypotheses Development	38
3.6.1	Relationship between attitude and behavioural intention	38
3.6.2	Relationship between subjective norms and behavioural intention	40
3.6.3	Relationship between perceived value and behavioural intention	41
3.6.4	Relationship between perceived acquisition value and behavioural intention	41
3.6.5	Relationship between perceived transaction value and behavioural intention	42
3.6.6	Relationship between behavioural intention and behaviour	42
3.6.7	Relationship between behavioural intention and willingness to pay	42
3.7	Chapter Summary	44
4	METHODOLOGY	45
4.1	Introduction	45
4.2	Research Design	45
4.3	Data Collection Method	47
4.4	Sampling Design	47
4.4.1	Population and Sample	48
4.4.2	Sample Size	48
4.4.3	Sampling Technique	50
4.5	Survey Instrument	51
4.5.1	Items/scale Measurement	52
4.6	Pilot Study	56
4.7	Data Analysis	57
4.7.1	Reliability Analysis	58
4.7.2	Validity Analysis	59
	Convergent Validity	59
	Discriminant Validity	60
4.8	Chapter Summary	60

5	DATA ANALYSIS AND RESULTS	61
5.1	Introduction	61
5.2	Response rate	61
5.3	Preliminary Analysis	61
	5.3.1 Missing Value Analysis	61
	5.3.2 Outlier Analysis	62
	5.3.3 Common Method Variance	63
5.4	Multivariate Assumption Analysis	63
	5.4.1 Normality Test	63
	5.4.2 Multi - Collinearity	63
	5.4.3 Linearity and Homoscedasticity	64
5.5	Descriptive Analysis	64
5.6	Mean Analysis	66
	5.6.1 Severity of Environmental Problems	67
	5.6.2 Environmentally Conscious Living	67
	5.6.3 Inconvenience of Being Environmentally Friendly	68
	5.6.4 Subjective Norms	69
	5.6.5 Perceived Behavioural Control	69
	5.6.6 Acquisition Value	70
	5.6.7 Transaction Value	71
	5.6.8 Behavioural Intention	71
	5.6.9 Behaviour	72
	5.6.10 Willingness to Pay	73
5.7	Structural Equation Modelling (SEM)	74
	5.7.1 Model Fit Indices	74
	Absolute Fit Indices	74
	Relative Fit Indices	74
	Comparative Fit Indices	74
5.8	Measurement Model	75
5.9	Individual Model (first-order CFA)	76
	5.9.1 Second-Order CFA for Attitude	77
	5.9.2 Second-order CFA for Perceived Value	78
5.10	Overall Measurement Model	79
	5.10.1 Convergent Validity	81
	5.10.2 Discriminant Validity	83
5.11	Structural Model Analysis (Path Analysis)	83
5.12	Relationship between willingness to pay and demographic variables	88
	5.12.1 Willingness to Pay and Gender	88
	5.12.2 Willingness to Pay and Age	88
	5.12.3 Willingness to Pay and Nationality	89
	5.12.4 Willingness to Pay and Education	90
5.13	Chapter Summary	90
6	FINDINGS, DISCUSSIONS, CONCLUSIONS, AND RECOMMENDATIONS FOR FUTURE RESEARCH	91
6.1	Introduction	91
6.2	Study Summary	91
6.3	Discussion of Findings	92

6.4	Research Findings	94
6.5	Theoretical Contribution	97
6.6	Managerial Implications	98
6.7	Research Limitations and Recommendations for Future Research	99
6.8	Conclusion	100

REFERENCES	102
APPENDICES	115
BIODATA OF STUDENT	149
LIST OF PUBLICATIONS	150

LIST OF TABLES

Table		Page
2.1	Number of tourist arrivals and receipts in Malaysia from 2004–2015	12
2.2	Top 10 tourist arrivals in Malaysia	13
2.3	Top 5 Muslim tourist arrivals in Malaysia	14
2.4	Hotel Rating in Malaysia of 2015	15
2.5	Green hotels in Malaysia	17
3.1	Summary of objectives and Hypotheses	43
4.1	Number and location of green hotels in Malaysia, 2016	48
4.2	Total Hotel Guests in Malaysia in 2015	49
4.3	The proportion of sample size	50
4.4	Total sample size of each hotel	51
4.5	Scale items, Source and Reliabilities of TPB model	53
4.6	Scale items, Source and Reliabilities of Perceived value	54
4.7	Scale items, Source and Reliabilities of Behavioural intention	54
4.8	Scale items, Source and Reliabilities of behavioural	55
4.9	Scale items, Source and Reliabilities of Willingness to pay	55
4.10	Coefficient Alpha on Variables (n=30)	57
4.11	Summary of objective Analysis used in the study	58
5.1	Response rate	61
5.2	Multicollinearity test based on correlation coefficients among independent variables	64
5.3	Respondent's profile (n=329)	65
5.4	Table 5.4: Respondent's Travel Behaviour (n=329)	66

5.5	Descriptive statistics of related items to Severity of environmental problems (n=329)	67
5.6	Descriptive statistics of related items to environmentally conscious living (n=329)	68
5.7	Descriptive statistics of related items to Inconvenience of being environmentally friendly (n=329)	68
5.8	Descriptive statistics of related items to subjective norms (n=329)	69
5.9	Descriptive statistics of related items perceived behavioural control (n=329)	70
5.10	Descriptive statistics of related items to Acquisition value (n=329)	71
5.11	Descriptive statistics of related items to transaction value (n=329)	71
5.12	Descriptive statistics of related items to behavioural intention (n=329)	72
5.13	Descriptive statistics of related items to behaviour (n=329)	73
5.14	Descriptive statistics of related items to willingness to pay (n=329)	73
5.15	Recommended criteria for fit Indices	75
5.16	Summary of total items and deleted items based on individual models	77
5.17	Goodness of fit indices for individual constructs	77
5.18	Goodness of fit statistics for measurement model	81
5.19	The result of Convergent Validity of overall measurement model	82
5.20	Discriminant Validity	83
5.21	List of Hypotheses and Relative Paths	85
5.22	Total direct effect of independent variables on DV	86
5.23	Total direct effect of independent variables on DV	88
5.24	Comparison between female and male for willingness to pay	88

© COPYRIGHT UPM

LIST OF FIGURES

Figure		Page
3.1	Framework of Theory of Planned Behaviour by Ajzen (1986)	32
3.2	Conceptual model developed by Han (2010)	33
3.3	Conceptual Model developed by Chen and Tung (2014)	35
3.4	Conceptual Model developed by Grewal, Monroe, and Krishnan's (1998)	36
3.5	Proposed Conceptual Framework Source: Author	37
4.1	Framework of Research Methodology	46
5.1	Overall Summary of Missing Values	62
5.2	2nd order CFA Model for attitude	78
5.3	2nd order CFA Model for Perceived value	79
5.4	Measurement Model	80
5.5	Overall path model with standardized path coefficients	84
5.6	Path model between attitude and perceived values subscales and behavioural intention	87
5.7	Willingness to pay among age groups	89
5.8	Willingness to pay among nationalities	89
5.9	Willingness to pay among education level	90

LIST OF APPENDICES

Appendix		Page
I	Questionnaire	115
II	Outliers	140
III	Multivariate Normality test based on Mahalanobis distance	141
IV	Total Variance Explained	142
V	Normality test for all items	143
VI	Multi - Collinearity	144
VII	Linearity and homoscedasticity	145
VIII	First order CFA	146

LIST OF ABBREVIATIONS

CNN	Cable News Network
GDP	Gross Domestic Product
MAR	Missing at Random
UNWTO	United Nations World Tourism Organization
MOTAC	Ministry of Tourism and Culture
MAH	Malaysian Association of Hotels
WTTC	World Travel and Tourism Council
IHEL	International Hotels Environment
GHA	Green Hotel Association

CHAPTER 1

INTRODUCTION

1.1 Chapter Overview

This chapter presents an overview of the research. The study background is provided at the beginning of the chapter, followed by the statement of the problem. The objectives of the study are set based on the identified research gap, leading to a discussion of the research questions. The definitions and applications of terms in this study are also discussed. This chapter concludes with the outline of the study.

1.2 Background of the Study

Tourism is defined as a short-term movement of people to places some distance from their normal place of residence for doing any activities, and it may involve travel for business purposes.

Tourism is an activity which is serviced by a number of other industries such as hospitality, transportation, and retail travel agencies, which is probably the nearest that tourism comes to being an industrial sector (Horner & Swarbrooke, 2016).

Defining tourism is challenging because the concept is a complex of various tangible and intangible parts, such as feelings, emotions, experiences, and desires; natural and cultural attractions; transportations, tours, and other related services; and government policies. Many tourism scholars have commented on the difficulty of defining tourism (Burns & Holden, 1995; Hall & Muller, 2008; Mathieson & Wall, 1982; Middleton, 1989; Morrison & Christie Mill, 1992; Murphy, 1985); Online (28 Oct 2012); (Ryan, 1991). World Tourism Organization (UNWTO) proposed one of the convincing definitions of tourism in 1991 which was sub sequenced by United Nation (UN) 1993: "Tourism comprises the activities of the persons traveling to and staying in place outside their usual environment for not more than one consecutive year for leisure, business or other purposes."

Tourism also incorporates the hospitality sector. Collin (1994, p. 42) defined "hospitality" as "good care of guests" and providers of such services as "all companies participating in providing services to their guests (hotels, restaurants, pubs and other recreational or entertainment establishments)". The term of hospitality is becoming increasingly used in Europe to replace traditional terms such as hotel and catering. Hospitality therefore includes all organization that provide guests with foods, drinks, and leisure facilities (Horner & Swarbrooke, 2016).

Tourism is a worldwide socioeconomic phenomenon that has evolved from a developing sector of the world's economy in the past to an emerging sector in the 21st century. The growth of tourism is an outcome of many factors, such as changing lifestyles, gaining new interests, growing income and leisure time, improving accessibility and accommodation, and presenting new offerings in the tourism market (Giaoutzi & Nijkamp, 2006). UNWTO reported that by 2016, the arrival of international tourists abroad rose by 4.4% worldwide from 2015 and reached a record of 1.2 billion in receipts. Moreover, from 2014 onward, the international tourist arrivals grew by 5% from 2013 and reached a record of 1,087 million arrivals. For 2014, 4% to 4.5% growth was forecasted above the long term projections; demand for international tourism to destinations in Asia and Pacific are strongest in regional prospect with a 5% to 6% growth, and the number of international tourists grew by 14 million, reaching a total of 248 million (UNWTO, 2014).

According to the World Travel and Tourism Council (WTTC), travel and tourism contributed directly and indirectly to the global economy of 277 million jobs and 9.8% of gross domestic product (GDP) in 2014, and, thus, the number of tourists who are visiting other countries increases sharply (WTTC, 2015).

The tourism sector in Malaysia is one of the largest contributors to the national economy in terms of GDP. The total contribution of the tourism sector to the GDP of Malaysia in 2014 was MYR 61.0 billion (5.7% of GDP); in 2015, the GDP of tourism sectors increased by 5.6% to MYR 64.4 billion from the previous year and is expected to increase to 4.1% pa to MYR 95.9 billion (5.8% of GDP) by 2025 (WTTC, 2015).

The Malaysian government, especially the Ministry of Tourism and Culture Malaysia (MOTAC), has been promoting the tourism industry internationally and domestically to attract more tourism-related and other related industries to visit Malaysia. For attracting more domestic and foreign tourists to stay longer and become top of the tourist's mind choice, the ministry promoted tourism in Malaysia and overseas with Malaysia Truly Asia (2007), Visit Malaysia Year (2014), and Malaysia Year of Festivals (2015). The Ministry slogan of 2015 was MyFEST 2015 to encourage tourists to stay longer and to enjoy the festival offerings nationwide such as cultural festivals, shopping extravaganzas, internationally acclaimed events, eco-tourism events, arts, music showcases, food promotion and themed events (MOTAC, 2016).

As discussed, hotel industry is one of the key elements for tourists who are away from their home. In 2015, MOTAC had recorded 34.91 and 52.49 million foreign and domestic hotel guests who stayed in hotels around Malaysia. This record indicates that the tourism sector in Malaysia is heavily dependent on hotel services; the data of MOTAC show 4,799 hotels registered in Malaysia (MOTAC, 2016).

The hotel sector has been described as one of the sectors threatening the environment (Kasim, 2009; Suki & Suki, 2015). The hotel industry is one of the critical sub-sectors under the tourism industry that possesses significant factors to provide accommodation and fulfil tourist demands and other requirements such as food & beverages and other related facilities.

The hotel industry consumes large amounts of goods and services, thereby causing a significant increase in ecological problems over the past few years (Kinnear & Taylor, 1973). A growing number of businesses have become proactive in green practices because of the gradually increasing demand of customers for environment-friendly products and services (Peterson, 1995).

In the hotel industry, the green shifts in the purchasing behaviour of hotel guests have considerably enhanced the number of hotel companies that prefer environment-friendly practices, especially over the past few years (Blackwell, DSouza, Taghian, Miniard, & Engel, 2006). Therefore, understanding the purchasing behaviour of tourists staying in hotels is important in influencing their experience and predicting their future reactions.

The term “green” is alternatively known as “eco-friendly,” “environment-friendly,” or “sustainable” (Han, Hsu, & Lee, 2009; Pizam, 2009). Wolfe and Shanklin (Wolfe & Shanklin, 2001) indicated that “green” refers to actions that decrease negative impacts on our environment (e.g., recycling, eco-purchasing). Similarly, Green Hotel Associations claimed that a green hotel is an eco-friendly lodging property implementing various green (Wolfe & Shanklin, 2001) practices and institutes sound and environment-friendly programs to protect the environment and reduce operational costs. In particular, in green hotels, the following are quite commonly used, practiced, and served: durable service items, cotton towels and linens for air quality, donations to charity, well-educated staff about green practices, energy conservation, environmental cleaning, eco-friendly/organic foods, fresh air, water recycling/conservation, recycling bins, and towel re-use program .

The current study attempts to bridge the gap between economic growth and environment protection by integrating the factors influencing the behaviour or intention of guests in terms of green purchasing behaviour in the hotel industry. This effort may help in understanding the requirements and needs of customers in selecting green hotels, providing approaches that are beneficial to the environment, and persuading hotel managers to be advocates of green hotels. Theory of Planned Behaviour (TPB) and theory of perceived value are the main theories applied in this study. These two theories are chosen because they both explain the relationship between tourist behavioural intention and tourist behaviour toward selecting green hotels. Both theories have been commonly cited in studies on consumer behavioural intention in the tourism and hospitality sectors. The next section further identifies the gap related to the current study.

1.3 Problem Statement

The hospitality industry worldwide is expected to witness a significant rate of growth in the next few years. For example, revenue per available room is expected to grow by 6% in 2014 in the United States and by up to 5% in some European cities during 2014 and 2015 (Milburn & Hall, 2014). In the Middle East, the Gulf Cooperation Council countries are expected to see a boom in hotel revenue by 2016, which implies a compound annual growth rate of 6.93% (Kimes, 2011). In Malaysia, room occupancy rate on 2015 was 61.9%, which is expected to reach 65.9% by 2018 (MOTAC, 2016).

This expansion in hospitality sector operations is complemented by an expansion in its waste, water and energy management operations. More waste usually referring to greater environmental footprint and therefore more harm to the ecosystem. Recently, the hotel industry has been rather oblivious of the extent of environmental damage caused by its services and operations. Consumption in hotel industry includes land, fixtures and furnishings, cleaning supplies, food, and equipment (air conditioners, computers, elevators, and furnaces), construction materials (carpet, paint, and wood). In addition, water and energy are consumed daily. Hotels are active 24 hours a day, seven days a week, and they utilize water and power throughout the day for general operations, cleaning, and guest use (Kasim, 2007). With this massive ongoing use of products and resources, environmental actions should be taken to preserve the environment and conserve resources for future generations.

Based on the initiative report of International Hotels Environment (IHEL) , a typical hotel consumer roughly generates at least 1 kg of rubbish per day, and only approximately 50% of this waste is recyclable (Pirani & Arafat, 2014) . Hotel managers have been encouraged to participate in waste management; it is an essential practice to decrease the harmful effect of solid waste on the natural environment. In water management perspective, medium-sized hotels with 50–100 rooms consume an average of 250 liters of water per person daily, which costs approximately \$346 million annually (Bohdanowicz, 2006; DiPietro, Gregory, & Jackson, 2013). Unfortunately, this negative impact of the hotel industry on the environment is not only limited to the consumption of water and electricity but also extends to detergent and chemical cleaners that housekeeping department of hotels use for laundry services that are harmful to the environment. Therefore, efforts to minimize the negative environmental impact of hotel activities lead to the adoption of green tourism.

As the importance of environmental issues continues to take precedence, numerous researchers study the green purchasing behaviour of consumers (Kasim, 2004a, 2004b; Mishra, 2016). Similarly, a developing stream of research on various determinants that influence the behavioural intention of consumers toward their choice of green products is conducted. Although only few number of hotels in Malaysia demonstrate environmentally friendly practices ,while there is a lack of official estimates, only 19 hotels out of 4,072 Malaysian hotels have ever participated

in the green practices (MOTAC, 2016). Base on previous study by Kasim (2004b) these few numbers of green hotels in Malaysia become a trend for this industry. However, the success of such initiative depends on how willing guest is to accept the related changes to hotel services (Zhang, Joglekar, & Verma, 2012). In comparison, studies pertaining to consumer behaviour in green hotel contexts in Malaysia are scarce. A gap exists in the empirical studies on which factors play prominent roles in forming behavioural intentions toward the choice of green hotels. The current study focuses on the behaviour of hotel guests in Malaysia in terms of theory of planned behaviour and theory of perceived value, however the dimensions of it is focusing on environmental concerns.

In a previous study, attitude has been studied as a general attitude; limited research has examined this factor from an environmental perspective, (Han et al., 2009; Han, Hsu, & Sheu, 2010; Rezai, Mohamed, Shamsudin, & Teng, 2011; Rezai, Teng, Mohamed, & Shamsudin, 2013a). On the contrary, the present study examines attitude from a specific dimension of attitude in the context of environment. Previous research did not mention the effect of the perceived value in customer behavioural intention in selecting green hotels by combination of TPB in green hotels contexts.

Beside that The target group of those studies were guests who stayed in general hotels in a specific city which don't have any experience and image of green hotels in Malaysia (Kasim, 2009; Mohamed, Kit Teng, Rezai, & Sharifuddin, 2014; Rezai, Teng, Mohamed, & Shamsudin, 2013b). By contrast, the present study contributes to all green hotels in Malaysia. This problems highlights the issue to be studied empirically. This study is conducted to fill the current knowledge and industrial gap by extending the number of studies on the behavioural intention of guests specifically on the factors influencing their behaviour toward selecting green hotels in Malaysia. The following section presents the direction of the study by identifying the objectives of and the research questions that need to be answered using hypotheses testing.

1.4 Research Objectives

The general objectives of this study are to investigate the relationship of attitude, subjective norms, perceived behavioural control, and perceived value with behavioural intention and its influence on behaviour and willingness to pay. The specific research objectives are stated as follows:

1. To examine the effect of the attitudes, subjective norms, and perceived behavioural control of hotel guests on their behavioural intention toward their choice of green hotels.
2. To investigate the effect of the perceived value of hotel guests on their behavioural intention toward their choice of green hotels.
3. To identify the effect of the behavioural intention of hotel guests on their behaviour toward their choice of green hotels.
4. To identify the effect of behavioural intention of hotel guest on their willingness to pay.

1.5 Research Questions

Along with the preceding objectives, this study aims to answer the following questions:

1. Is the behavioural intention of hotel guests toward selecting green hotels affected by their attitude, subjective norms, perceived behavioural control?
2. Is the behavioural intention of hotel guests toward selecting green hotels affected by their perceived value?
3. Is the behaviour of the hotel guests are affected by the behavioural intention?
4. Is the willingness to pay are affected by the hotel guest's behavioural intention?

1.6 Significance of the Study

This study contributes theoretically and practically in the area of behavioural intention and behaviour of green hotel guests who select green hotel during their travel in Malaysia. The study extends the framework of past studies by examining the role of 1) attitude (including three environmental dimensions), subjective norms, and perceived behavioural control, 2) perceived value (with two dimensions) to the integrated model, 3) behavioural intention on the behaviour of guests, and 4) willingness to pay on the behaviour of guests. This study assists in shaping the construct, identifying boundary, and creating consistency in definition for future research.

1.6.1 Theoretical

The main purpose of this study is to identify and create a new knowledge base of the behaviours and intentions of consumers in selecting green hotels in Malaysia. This study provides views on current environmental issues in Malaysian green hotel industry. In addition to the enhanced understanding of the attitudinal and intentional factors of consumers, findings also improve the understanding of the demographic factors and personal characteristics of consumers, in relation to green consumption, which, in turn, can help hospitality industry. (Banerjee & McKeage, 1994b; Han et al., 2009; Han, Hsu, Lee, & Sheu, 2011; Laroche, Bergeron, & Barbaro-Forleo, 2001).

A previous study on green hotels in Malaysia focused on their relationship with consumer behaviour (Kasim, 2004b), whereas the current study intends to bridge the existing research gap by focusing on attitudes from an environmental perspective, by extending the perceived value with two related dimensions of TPB and examining the role of willingness to pay on the behaviour of guests toward staying in green hotels in Malaysia.

Finally, this study is conducted only for guests staying the green hotels of Malaysia. Some previous studies in this area focused guests who stayed in general hotels as sample. The current study intends to contribute on guest behavioural by expanding the current framework proposed for previous research and expedite the understanding of favourable outcomes of guest behaviour.

This study contributes to the body of knowledge of guest behaviour by proposing fewer variables than those studied in the past literature. Using TPB as basis, this study focuses on three dimensions, namely, attitude by focusing an environmental perspective, subjective norms, and perceived behavioural control. While By contrast, other studies establish a good relationship by adopting general attitude as one of the variables. The current study is conducted in all recognized green hotels in Malaysia.

1.6.2 Practical

Apart from the theoretical contributions, understanding the determinants of green behavioural intention of consumers can help hotel managers develop effective marketing strategies that persuade green purchasing behaviour. The findings of this study can help to protect the environment of Malaysia through the hospitality industry and persuade other hotels to become a green hotel. The results can also help hotel managers to understand guest behaviour for creating a unique experience during their stay in green hotels. This study can help hotel managers gain in-depth understanding of the personal needs, characteristics and profiles of their customers, which can result in advantageous strategies. Thus, the understanding of consumer behaviour is not only of academic interest; doing so provides knowledge for effective tourism planning and marketing. Overall, this study provides a significant insight into the actual readiness and intentions of customers toward green hotels.

The results of this study can provide opportunities for governments, NGOs, researchers, and practitioners to contribute to the various stages of green practices for protecting the planet from further degradation. The government enhances their understanding of what tourism marketers need to fulfil consumer demand and increase the number of green hotels and guests who visit these hotels in Malaysia.

1.7 Definition of Key Terms

Clear explanations of the terminologies used in the research are important before proceeding with the study. The following definitions are based on the constructs of the theoretical model of the study.

Green hotel

“A green hotel is an eco-friendly lodging possession that follows environment-friendly guidelines, such as water and energy conservation, waste management, and

purchasing policies to preserve natural resources and decrease operational costs” (Mensah, 2006).

Attitude

“Attitude toward a behaviour is defined as a person’s overall evaluation of performing the behaviour in question” (Ajzen, 2002).

Severity of environmental quality

“Public concern for environmental quality is widely assumed to be dependent on affluence. Severity indicates the level of seriousness of environmental issues” (Dunlap & Mertig, 1995).

Environmentally conscious living

“Consumers consider environmentally compatible behaviours as important to themselves or their society” (Laroche et al., 2001).

Inconvenience of being environmentally friendly

This term refers to the perception of a consumer on the feeling of being bothered or hassled in relation to the use of environment-friendly products or services (Vermeir & Verbeke, 2006).

Subjective norms

“The perception of an individual on whether the people important to him/her believe that a particular behaviour is expected” (Ajzen, 2002).

Perceived behavioural control

“Perceived behavioural control refers to the perception of people on their ability to behave in a particular manner” (Ajzen, 2002).

Perceived value

Value is defined as “the consumer’s overall assessment of the utility of a product (or service) based on perceptions of what is received and what is given” (Zeithaml, 1988).

Acquisition value

This term refers to perceived net gains from the tradeoff between benefits and sacrifices (Dodds, Monroe, & Grewal, 1991; Zeithaml, 1988).

Transaction value

This term indicates the difference between the consumers' internal reference price and the price offered in the context of a special deal (Yi, Jeon, & Choi, 2013).

Behavioural intention

An indication of the extent to which people are willing to try and how much effort they plan to exert to perform a behaviour (Ajzen, 2002).

Behaviour

The observable response of an individual in a given situation with respect to a given target (Ajzen, 2002).

Willingness to pay

Refers to the maximum amount of money a customer is willing to spend for a product or service (Kang, Stein, Heo, & Lee, 2012).

1.8 Organization of Thesis

This thesis has six chapters, covers introduction, literature review, theoretical framework and hypotheses, methodology, result and analysis, discussion and conclusion.

Chapter 1 provides an introduction, including the background of the study. It explains the problem statement and the objectives of the study. The importance or significance of the study is elaborated. This chapter ends with the organization of the research for easy reference.

Chapter 2 discusses variables related to the current study, followed by the literature on the service, tourism, and hotel industry. This chapter continues with the literature on the factors of consumer behavioural intention, which includes attitudes, subjective norms, perceived value, in determining the relationship with behaviour and also the relationship between behavioural intention with behaviour and willingness to pay.

Chapter 3 presents the conceptual framework that acts as a guide of connecting the study construct. This chapter explains the original framework which is adapted for the current study and the modification applied to achieve the objectives. Discussion is followed by the explanation of the variables involved in the new proposed frameworks. Hypotheses are also formulated.

Chapter 4 discusses the methodology used in this study, which includes research design, location of study, sampling design, and survey design. The procedure of data acquisition and a brief overview of the data analyses are also discussed in this chapter.

Chapter 5 presents the data analyses and results. Analyses are conducted by following the procedures for the preliminary analysis, multivariate assumption analysis, reliability and validity analysis. Descriptive analysis and Structural Equation Modelling was employed to test the goodness fit of the model and proposed hypotheses.

Chapter 6 reports the findings and summarizes the significance of the study. Both the theoretical contributions and managerial implications are highlighted in this part. Finally, limitations are acknowledged and possible research directions are suggested.

1.9 Chapter Summary

This chapter provided a brief explanation of the study, including its background, problem statement, objectives, research questions, and importance, to justify the reason for conducting the research. Important terms related to the study are also defined to avoid any ambiguity generated by the terms. The study is carried out to conduct a comprehensive approach in studying the relationships between consumer behavioural intention and behaviour toward selecting green hotels in Malaysia. The next chapter discusses relevant literature, including studies on the hotel industry, related to the study.

REFERENCES

- Ahmad, W., & Rao, Y. V. (2015). Tourist satisfaction, perceived value and behavioural intentions at the Mahabalipuram, Tamilnadu, India. *ZENITH International Journal of Multidisciplinary Research*, 5(6), 282-295.
- Ajzen, I. (1991). The theory of planned behaviour. *Organizational behaviour and human decision processes*, 50(2), 179-211.
- Ajzen, I. (2002). Constructing a TPB questionnaire: Conceptual and methodological considerations.
- Ajzen, I., & Madden, T. J. (1986). Prediction of goal-directed behaviour: Attitudes, intentions, and perceived behavioural control. *Journal of experimental social psychology*, 22(5), 453-474.
- Al-Sabbahy, H. Z., Ekinici, Y., & Riley, M. (2004). An investigation of perceived value dimensions: Implications for hospitality research. *Journal of travel research*, 42(3), 226-234.
- Amyx, D. A., DeJong, P. F., Lin, X., Chakraborty, G., & Wiener, J. L. (1994). *Influencers of purchase intentions for ecologically safe products: an exploratory study*. Paper presented at the Marketing theory and applications, proceedings on the 1994 AMA Winter Educators Conference.
- 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.
- Baker, D. A., & Crompton, J. L. (2000). Quality, satisfaction and behavioural intentions. *Annals of tourism research*, 27(3), 785-804.
- Balderjahn, I. (1988). Personality variables and environmental attitudes as predictors of ecologically responsible consumption patterns. *Journal of Business Research*, 17(1), 51-56.
- Banerjee, B., & McKeage, K. (1994a). How Green is My Value: Exploring the Relationship Between Environmentalism and Materialism. *Advances in consumer research*, 21(1).
- Banerjee, B., & McKeage, K. (1994b). How green is my value: exploring the relationship between environmentalism and materialism. *NA-Advances in Consumer Research Volume 21*.
- Bhuiyan, M. A. H., Siwar, C., & Ismail, S. M. (2013). Tourism development in Malaysia from the perspective of development plans. *Asian Social Science*, 9(9), 11.

- Blackwell, R., DSouza, C., Taghian, M., Miniard, P., & Engel, J. (2006). Consumer behaviour: an Asia Pacific approach.
- Bock, G.-W., Zmud, R. W., Kim, Y.-G., & Lee, J.-N. (2005). Behavioural intention formation in knowledge sharing: Examining the roles of extrinsic motivators, social-psychological forces, and organizational climate. *MIS quarterly*, 87-111.
- Bohdanowicz, P. (2006). Environmental awareness and initiatives in the Swedish and Polish hotel industries—survey results. *International Journal of Hospitality Management*, 25(4), 662-682.
- Brown, M. A., & Macey, S. M. (1983). Understanding residential energy conservation through attitudes and beliefs. *Environment and Planning A*, 15(3), 405-416.
- Brus, D., & De Gruijter, J. (1997). Random sampling or geostatistical modelling? Choosing between design-based and model-based sampling strategies for soil (with discussion). *Geoderma*, 80(1), 1-44.
- Bryman, A., & Cramer, D. (2009). *Quantitative data analysis with SPSS 14, 15 and 16: A guide for social scientists*: Routledge New York.
- Buhalis, D., & Law, R. (2008). Progress in information technology and tourism management: 20 years on and 10 years after the Internet—The state of eTourism research. *Tourism management*, 29(4), 609-623.
- Burns, P. M., & Holden, A. (1995). *Tourism: A new perspective*: Prentice Hall.
- Caruana, A. (2002). Service loyalty: The effects of service quality and the mediating role of customer satisfaction. *European Journal of Marketing*, 36(7/8), 811-828.
- Chan, E. S., & Wong, S. C. (2006). Motivations for ISO 14001 in the hotel industry. *Tourism management*, 27(3), 481-492.
- Chang, L.-H., Tsai, C.-H., & Yeh, S.-S. (2014). Evaluation of green hotel guests' behavioural intention *Advances in Hospitality and Leisure* (pp. 75-89): Emerald Group Publishing Limited.
- Cheah, I., & Phau, I. (2011). Attitudes towards environmentally friendly products: The influence of ecoliteracy, interpersonal influence and value orientation. *Marketing Intelligence & Planning*, 29(5), 452-472.
- Chen. (2014). Developing an extended Theory of Planned Behaviour model to predict consumers' intention to visit green hotels. *International Journal of Hospitality Management*, 36, 221-230.

- Chen, & Tung, P.-J. (2014). Developing an extended theory of planned behaviour model to predict consumers' intention to visit green hotels. *International Journal of Hospitality Management*, 36, 221-230.
- Chen, C.-F., & Chen, F.-S. (2010). Experience quality, perceived value, satisfaction and behavioural intentions for heritage tourists. *Tourism management*, 31(1), 29-35.
- Chen, C.-J., & Jeong, M. (2009). Students' perspectives of environmental education needs in the hospitality curricula. *Journal of Hospitality & Tourism Education*, 21(2), 41-47.
- Chen, C. (2008). Investigating structural relationships between service quality, perceived value, satisfaction, and behavioural intentions for air passengers: Evidence from Taiwan. *Transportation Research Part A: Policy and Practice*, 42(4), 709-717.
- Chen, J. S., & Gursoy, D. (2000). Cross-cultural comparison of the information sources used by first-time and repeat travelers and its marketing implications. *International Journal of Hospitality Management*, 19(2), 191-203.
- Cheng, S., Lam, T., & Hsu, C. H. (2006). Negative word-of-mouth communication intention: an application of the theory of planned behaviour. *Journal of Hospitality & Tourism Research*, 30(1), 95-116.
- Collin, P. H. (1994). Dictionary of hotels, tourism and catering management.
- Collins, S. E., & Carey, K. B. (2007). The theory of planned behaviour as a model of heavy episodic drinking among college students. *Psychology of Addictive Behaviours*, 21(4), 498.
- Conner, M., & Abraham, C. (2001). Conscientiousness and the theory of planned behaviour: Toward a more complete model of the antecedents of intentions and behaviour. *Personality and Social Psychology Bulletin*, 27(11), 1547-1561.
- D'souza, C., & Taghian, M. (2005). Green advertising effects on attitude and choice of advertising themes. *Asia Pacific Journal of Marketing and Logistics*, 17(3), 51-66.
- Dalton, G., Lockington, D., & Baldock, T. (2008). A survey of tourist attitudes to renewable energy supply in Australian hotel accommodation. *Renewable energy*, 33(10), 2174-2185.
- De Groot, J., & Steg, L. (2007). General beliefs and the theory of planned behaviour: The role of environmental concerns in the TPB. *Journal of Applied Social Psychology*, 37(8), 1817-1836.

- Decrop, A., & Snelders, D. (2005). A grounded typology of vacation decision-making. *Tourism management*, 26(2), 121-132.
- Della Bitta, A. J., Monroe, K. B., & McGinnis, J. M. (1981). Consumer perceptions of comparative price advertisements. *Journal of Marketing Research*, 416-427.
- DiPietro, R. B., Gregory, S., & Jackson, A. (2013). Going green in quick-service restaurants: Customer perceptions and intentions. *International Journal of Hospitality & Tourism Administration*, 14(2), 139-156.
- Dodds, W. B., Monroe, K. B., & Grewal, D. (1991). Effects of price, brand, and store information on buyers' product evaluations. *Journal of Marketing Research*, 307-319.
- Dossa, K. B., & Williams, P. (2002). Assessing the Use of Internet Surveys in the Context of Advertisement Tracking Studies: A Case Study of Tourism Yukon's Winter Promotion Campaign. *Journal of Travel & Tourism Marketing*, 11(2-3), 39-62.
- Dunlap, R. E., & Mertig, A. G. (1995). Global concern for the environment: is affluence a prerequisite? *Journal of Social Issues*, 51(4), 121-137.
- Eggert, A., & Ulaga, W. (2002). Customer perceived value: a substitute for satisfaction in business markets? *Journal of Business & industrial marketing*, 17(2/3), 107-118.
- Fishbein, M. (1975). i Ajzen, I.(1975). Belief, Attitude, Intention, and Behaviour: An Introduction to Theory and Research: Addison-Wesley.
- Fishbein, M., & Ajzen, I. (1977). Belief, attitude, intention, and behaviour: An introduction to theory and research.
- Fornell, C., & Larcker, D. F. (1981). Evaluating structural equation models with unobservable variables and measurement error. *Journal of Marketing Research*, 18 39-50.
- Fuller, D. A. (1999). *Sustainable marketing: Managerial-ecological issues*: Sage Publications.
- Gadenne, D., Sharma, B., Kerr, D., & Smith, T. (2011). The influence of consumers' environmental beliefs and attitudes on energy saving behaviours. *Energy Policy*, 39(12), 7684-7694.
- Gallarza, M. G., & Saura, I. G. (2006). Value dimensions, perceived value, satisfaction and loyalty: an investigation of university students' travel behaviour. *Tourism management*, 27(3), 437-452.

- Giaoutzi, M., & Nijkamp, P. (2006). *Tourism and regional development: New pathways*: Ashgate Publishing, Ltd.
- Girardelli, D., & Patel, V. K. (2015). The Theory of Planned Behaviour and Chinese ESL Students' In-class Participation. *Journal of Language Teaching and Research*, 7(1), 31-41.
- Grewal, D., Monroe, K. B., & Krishnan, R. (1998). The effects of price-comparison advertising on buyers' perceptions of acquisition value, transaction value, and behavioural intentions. *The Journal of marketing*, 46-59.
- Gwinner, K. P., Gremler, D. D., & Bitner, M. J. (1998). Relational benefits in services industries: the customer's perspective. *Journal of the Academy of Marketing Science*, 26(2), 101-114.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006a). *Multivariate data analysis 6th Edition*. New Jersey: Pearson Education.
- Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (2006b). *Multivariate data analysis (Vol. 6)*: Upper Saddle River, NJ: Pearson Prentice Hall.
- Hair, J. F., Black, W. C., Babin, B. J., & RolphE, A. (2006). *Multivariate data analysis*. New Jersey: Prentice Hall.
- Hall, C. M., & Muller, D. K. (2008). *Nordic tourism: Issues and cases*: Channel View Publications.
- Han, H. (2015). Travelers' pro-environmental behaviour in a green lodging context: Converging value-belief-norm theory and the theory of planned behaviour. *Tourism management*, 47, 164-177.
- Han, H., Hsu, L.-T. J., & Lee, J.-S. (2009). Empirical investigation of the roles of attitudes toward green behaviours, overall image, gender, and age in hotel customers' eco-friendly decision-making process. *International Journal of Hospitality Management*, 28(4), 519-528.
- Han, H., Hsu, L.-T. J., Lee, J.-S., & Sheu, C. (2011). Are lodging customers ready to go green? An examination of attitudes, demographics, and eco-friendly intentions. *International Journal of Hospitality Management*, 30(2), 345-355.
- Han, H., Hsu, L.-T. J., & Sheu, C. (2010). Application of the theory of planned behaviour to green hotel choice: Testing the effect of environmental friendly activities. *Tourism management*, 31(3), 325-334.
- Han, H., & Yoon, H. J. (2015). Hotel customers' environmentally responsible behavioural intention: Impact of key constructs on decision in green consumerism. *International Journal of Hospitality Management*, 45, 22-33.

- Henion, K. E. (1976). *Ecological marketing*.
- Ho, R. (2006). *Handbook of univariate and multivariate data analysis and interpretation with SPSS*. Rockhampton, Australia: Chapman & Hall/CRC and Taylor & Francis Group.
- Horner, S., & Swarbrooke, J. (2016). *Consumer behaviour in tourism*: Routledge.
- Hutchinson, J., Lai, F., & Wang, Y. (2009). Understanding the relationships of quality, value, equity, satisfaction, and behavioural intentions among golf travelers. *Tourism management*, 30(2), 298-308.
- Jalil, A., Mahmood, T., & Idrees, M. (2013). Tourism–growth nexus in Pakistan: Evidence from ARDL bounds tests. *Economic Modelling*, 35, 185-191.
- Janes, J. (1999). Survey construction. *Library hi tech*, 17(3), 321-325.
- Jauhari, V., Manaktola, K., & Jauhari, V. (2007). Exploring consumer attitude and behaviour towards green practices in the lodging industry in India. *International Journal of Contemporary Hospitality Management*, 19(5), 364-377.
- Jayanti, R. K., & Ghosh, A. K. (1996). Service value determination: An integrative perspective. *Journal of Hospitality & Leisure Marketing*, 3(4), 5-25.
- Johanson, G. A., & Brooks, G. P. (2009). Initial scale development: sample size for pilot studies. *Educational and Psychological Measurement*.
- Julious, S. A. (2005). Sample size of 12 per group rule of thumb for a pilot study. *Pharm Stat*, 4(4), 287-291.
- Kalafatis, S. P., Pollard, M., East, R., & Tsogas, M. H. (1999). Green marketing and Ajzen's theory of planned behaviour: a cross-market examination. *Journal of consumer marketing*, 16(5), 441-460.
- Kandampully, J., & Suhartanto, D. (2000). Customer loyalty in the hotel industry: the role of customer satisfaction and image. *International Journal of Contemporary Hospitality Management*, 12(6), 346-351.
- Kang, K. H., Stein, L., Heo, C. Y., & Lee, S. (2012). Consumers' willingness to pay for green initiatives of the hotel industry. *International Journal of Hospitality Management*, 31(2), 564-572.
- Kardash, W. J. (1974). Corporate responsibility and the quality of life: developing the ecologically concerned consumer. *Ecological Marketing*, American Marketing Association, Chicago, IL, 5-10.

- Kasim, A. (2004a). BESR in the hotel sector: A look at tourists' propensity towards environmentally and socially friendly hotel attributes in Pulau Pinang, Malaysia. *International Journal of Hospitality & Tourism Administration*, 5(2), 61-83.
- Kasim, A. (2004b). Socio-environmentally responsible hotel business: do tourists to Penang Island, Malaysia care? *Journal of Hospitality & Leisure Marketing*, 11(4), 5-28.
- Kasim, A. (2007). Towards a wider adoption of environmental responsibility in the hotel sector. *International Journal of Hospitality & Tourism Administration*, 8(2), 25-49.
- Kasim, A. (2009). Managerial attitudes towards environmental management among small and medium hotels in Kuala Lumpur. *Journal of Sustainable Tourism*, 17(6), 709-725.
- Kelly, G. J., & Green, J. (1998). The social nature of knowing: Toward a sociocultural perspective on conceptual change and knowledge construction. *Perspectives on conceptual change: Multiple ways to understand knowing and learning in a complex world*, 145-181.
- Keon, J. W. (1980). The bargain value model and a comparison of managerial implications with the linear learning model. *Management Science*, 26(11), 1117-1130.
- Kim, Y., & Han, H. (2010). Intention to pay conventional-hotel prices at a green hotel—a modification of the theory of planned behaviour. *Journal of Sustainable Tourism*, 18(8), 997-1014.
- Kimes, S. E. (2011). The future of hotel revenue management. *Journal of Revenue & Pricing Management*, 10(1), 62-72.
- Kinney, T. C., & Taylor, J. R. (1973). The effect of ecological concern on brand perceptions. *Journal of Marketing Research*, 191-197.
- Kirk, D. (1995). Environmental management in hotels. *International Journal of Contemporary Hospitality Management*, 7(6), 3-8.
- Krejcie, R. V., & Morgan, D. W. (1970). Determining sample size for research activities. *Educ psychol meas*.
- Kuminoff, N. V., Zhang, C., & Rudi, J. (2010). Are travelers willing to pay a premium to stay at a "green" hotel? Evidence from an internal meta-analysis of hedonic price premia. *Agricultural & Resource Economics Review*, 39(3), 468.

- Kuo, Y.-F., Wu, C.-M., & Deng, W.-J. (2009). The relationships among service quality, perceived value, customer satisfaction, and post-purchase intention in mobile value-added services. *Computers in human behaviour*, 25(4), 887-896.
- Lam, T., & Hsu, C. H. (2006). Predicting behavioural intention of choosing a travel destination. *Tourism management*, 27(4), 589-599.
- Laroche, M., Bergeron, J., & Barbaro-Forleo, G. (2001). Targeting consumers who are willing to pay more for environmentally friendly products. *Journal of consumer marketing*, 18(6), 503-520.
- Lee, J.-S., Hsu, L.-T., Han, H., & Kim, Y. (2010). Understanding how consumers view green hotels: how a hotel's green image can influence behavioural intentions. *Journal of Sustainable Tourism*, 18(7), 901-914.
- Leonidou, L. C., Leonidou, C. N., Fotiadis, T. A., & Zeriti, A. (2013). Resources and capabilities as drivers of hotel environmental marketing strategy: Implications for competitive advantage and performance. *Tourism management*, 35, 94-110.
- Lichtenstein, D. R., Bloch, P. H., & Black, W. C. (1988). Correlates of price acceptability. *Journal of consumer research*, 243-252.
- Luthans, F., Avolio, B. J., Avey, J. B., & Norman, S. M. (2007). Positive psychological capital: Measurement and relationship with performance and satisfaction. *Personnel psychology*, 60(3), 541-572.
- Macdonald, E. K., Wilson, H., Martinez, V., & Toossi, A. (2011). Assessing value-in-use: A conceptual framework and exploratory study. *Industrial Marketing Management*, 40(5), 671-682.
- Malaysia, T. (2013). About Tourism Malaysia. *Malaysia Truly Asia*.
- Mathieson, A., & Wall, G. (1982). *Tourism, economic, physical and social impacts*: Longman.
- Mayo, E. J., & Jarvis, L. P. (1981). *The psychology of leisure travel. Effective marketing and selling of travel services*: CBI Publishing Company, Inc.
- McCarty, J. A., & Shrum, L. (1994). The recycling of solid wastes: Personal values, value orientations, and attitudes about recycling as antecedents of recycling behaviour. *Journal of Business Research*, 30(1), 53-62.
- Mensah, I. (2006). Environmental management practices among hotels in the greater Accra region. *International Journal of Hospitality Management*, 25(3), 414-431.

- Middleton, V. T. (1989). Marketing implications for attractions. *Tourism management*, 10(3), 229-232.
- Mihalič, T. (2000). Environmental management of a tourist destination: A factor of tourism competitiveness. *Tourism management*, 21(1), 65-78.
- Milburn, R., & Hall, L. (2014). Room to Grow: European Cities Hotel Forecast for 2014 and 2015. 18 Gateway Cities, Amsterdam to Zurich [WWW Document]. Price Waterhouse Coopers.
- Mishra. (2016). How Green are Our Hotels? Evidence from Thailand. *Environment and Urbanization Asia*, 7(1), 132-148.
- Mishra, D., Akman, I., & Mishra, A. (2014). Theory of reasoned action application for green information technology acceptance. *Computers in human behaviour*, 36, 29-40.
- Mohamed, Z., Kit Teng, P., Rezai, G., & Sharifuddin, J. (2014). Malaysian Consumers' Willingness-to-Pay Toward Eco-Labeled Food Products in Klang Valley. *Journal of Food Products Marketing*, 20(sup1), 63-74.
- Monroe, K. B., & Chapman, J. D. (1987a). Framing effects on buyers' subjective product evaluations. *NA-Advances in Consumer Research Volume 14*.
- Monroe, K. B., & Chapman, J. D. (1987b). FRAMING EFFECTS ON BUYERS'SUBJECTIVE PRODUCT EVALUATIONS. *Advances in consumer research*, 14(1).
- Monroe, K. B., Krishnan, R., Jacoby, J., & Olson, J. (1985). Perceived quality. *The effect of price on subjective product evaluations*. Lexington Books, Lexington, 209-232.
- Morrison, A., & Christie Mill, R. (1992). The tourism system, an introduction text: Prentice-Hall International Editors: New Jersey.
- MOTAC. (2016). *Malaysia Tourism Statistics in Brief*. Retrieved from Malaysia:
- Muñoz, C., & Rivera, M. (2002). "Tourists' willingness to pay for Green Certification of Hotels in Mexico. Retrieved from
- Murphy, K. J. (1985). Corporate performance and managerial remuneration: An empirical analysis. *Journal of accounting and economics*, 7(1), 11-42.
- N. Bhuian, S., A. Amyx, D., & M. Shamma, H. (2014). An extension of consumer environmental behaviour research among expatriates. *International Journal of Commerce and Management*, 24(1), 63-84.

- O'Leary, S., & Deegan, J. (2005). Ireland's image as a tourism destination in France: Attribute importance and performance. *Journal of travel research*, 43(3), 247-256.
- Oliver, R. L., Rust, R. T., & Varki, S. (1997). Customer delight: foundations, findings, and managerial insight. *Journal of retailing*, 73(3), 311-336.
- Online, T. S. (Producer). (28 Oct 2012). KL ranked No. 2 in shopping. Retrieved from <http://www.thestar.com.my/>
- Park, H. S. (2000). Relationships among attitudes and subjective norms: Testing the theory of reasoned action across cultures. *Communication Studies*, 51(2), 162-175.
- Patterson, P. G., & Spreng, R. A. (1997). Modelling the relationship between perceived value, satisfaction and repurchase intentions in a business-to-business, services context: an empirical examination. *International Journal of Service Industry Management*, 8(5), 414-434.
- Peattie, K. (1995). *Environmental marketing management: Meeting the green challenge*: Financial Times Management.
- Peterson, R. A. (1995). Relationship marketing and the consumer. *Journal of the Academy of Marketing Science*, 23(4), 278-281.
- Pirani, S. I., & Arafat, H. A. (2014). Solid waste management in the hospitality industry: A review. *Journal of environmental management*, 146, 320-336.
- Pizam, A. (2009). Green hotels: A fad, ploy or fact of life? *International Journal of Hospitality Management*, 28(1), 1.
- Reid, D. A., Pullins, E. B., & Plank, R. E. (2002). The impact of purchase situation on salesperson communication behaviours in business markets. *Industrial Marketing Management*, 31(3), 205-213.
- Rezai, G., Mohamed, Z., Shamsudin, M. N., & Teng, P. K. (2011). Demographic and attitudinal variables associated with consumers' intention to purchase green produced foods in Malaysia. *International Journal of Innovation, Management and Technology*, 2(5), 401.
- Rezai, G., Teng, P. K., Mohamed, Z., & Shamsudin, M. N. (2013a). Going green: Survey of perceptions and intentions among Malaysian consumers. *International Business and Management*, 6(1), 104-112.
- Rezai, G., Teng, P. K., Mohamed, Z., & Shamsudin, M. N. (2013b). Is it easy to go green? Consumer perception and green concept. *American Journal of Applied Sciences*, 10(8), 793.

- Roberson, M. T., & Sundstrom, E. (1990). Questionnaire design, return rates, and response favorableness in an employee attitude questionnaire. *Journal of Applied Psychology*, 75(3), 354.
- Roberts, J. A. (1996). Green consumers in the 1990s: profile and implications for advertising. *Journal of Business Research*, 36(3), 217-231.
- Rodríguez, E., Lacaze, V., & Lupín, B. (2007). Willingness to pay for organic food in Argentina: Evidence from a consumer survey. *International marketing and trade of quality food products*, 297.
- Rubin, A., & Babbie, E. R. (2016). *Empowerment Series: Research Methods for Social Work*: Cengage Learning.
- Ryan, C. (1991). *Recreational tourism: A social science perspective*: Routledge.
- Ryu, K., Han, H., & Kim, T.-H. (2008). The relationships among overall quick-casual restaurant image, perceived value, customer satisfaction, and behavioural intentions. *International Journal of Hospitality Management*, 27(3), 459-469.
- Salkind, L., & Salkind, N. J. (1997). Gender and age differences in preference for works of art. *Studies in Art Education*, 38(4), 246-256.
- Sandelowski, M. (1995). Sample size in qualitative research. *Research in nursing & health*, 18(2), 179-183.
- Schiffman, L. G., & Kanuk, L. L. (2000). *Consumer behaviour*, 7th: Prentice Hall, Inc.
- Schillewaert, N., Langerak, F., & Duhamel, T. (1998). Non-probability sampling for WWW surveys: a comparison of methods. *International Journal of Market Research*, 40(4), 307.
- Shrivastava, P. (1995). The role of corporations in achieving ecological sustainability. *Academy of management review*, 20(4), 936-960.
- Sirakaya, E., & Woodside, A. G. (2005). Building and testing theories of decision making by travellers. *Tourism management*, 26(6), 815-832.
- Solomon, M. R. (1998). *Consumer Behaviour: Buying. Having and Being*.
- Suchard, H. T., & Polonski, M. (1991). *A theory of environmental buyer behaviour and its validity: the environmental action-behaviour model*. Paper presented at the AMA Summer Educators' Conference Proceedings, American Marketing Association, Chicago, IL.

- Suki, N. M., & Suki, N. M. (2015). Consumers' environmental behaviour towards staying at a green hotel: moderation of green hotel knowledge. *Management of Environmental Quality*, 26(1), 103-117.
- Sweeney, J. C., & Soutar, G. N. (2001). Consumer perceived value: The development of a multiple item scale. *Journal of retailing*, 77(2), 203-220.
- Sweeney, J. C., Soutar, G. N., & Johnson, L. W. (1997). Retail service quality and perceived value: A comparison of two models. *Journal of Retailing and Consumer Services*, 4(1), 39-48.
- Taylor, S., & Todd, P. (1995). Assessing IT usage: The role of prior experience. *MIS quarterly*, 561-570.
- Teng, L., Laroche, M., & Zhu, H. (2007). The effects of multiple-ads and multiple-brands on consumer attitude and purchase behaviour. *Journal of consumer marketing*, 24(1), 27-35.
- Tsai, C.-W., & Tsai, C.-P. (2008). Impacts of consumer environmental ethics on consumer behaviours in green hotels. *Journal of Hospitality & Leisure Marketing*, 17(3-4), 284-313.
- UNWTO. (2014). UNWTO Tourism Highlights, 2014 Edition [Press release]
- Veal, A. J. (2006). *Research methods for leisure and tourism: A practical guide*: Pearson Education.
- Vermeir, I., & Verbeke, W. (2006). Sustainable food consumption: Exploring the consumer "attitude-behavioural intention" gap. *Journal of Agricultural and Environmental ethics*, 19(2), 169-194.
- Vigneron, F., & Johnson, L. W. (1999). A review and a conceptual framework of prestige-seeking consumer behaviour. *Academy of Marketing Science Review*, 1999, 1.
- Webster, F. E. (1975). Determining the characteristics of the socially conscious consumer. *Journal of consumer research*, 2(3), 188-196.
- Wiener, J. L., & Sukhdial, A. (1990). *Recycling of solid waste: directions for future research*. Paper presented at the AMA Summer Educators' Conference Proceedings.
- Wolfe, K. L., & Shanklin, C. W. (2001). Environmental practices and management concerns of conference center administrators. *Journal of Hospitality & Tourism Research*, 25(2), 209-216.
- Woodruff, R. B. (1997). Customer value: the next source for competitive advantage. *Journal of the Academy of Marketing Science*, 25(2), 139-153.

WTO. (2014). *ANNUAL REPORT 2014*. Retrieved from

WTTC. (2015). *ECONOMIC IMPACT 2015 WTTC*: WTTC.

Yi, Y., Jeon, H., & Choi, B. (2013). Segregation vs aggregation in the loyalty program: the role of perceived uncertainty. *European Journal of Marketing*, 47(8), 1238-1255.

Zeithaml, V. A. (1988). Consumer perceptions of price, quality, and value: a means-end model and synthesis of evidence. *The Journal of marketing*, 2-22.

Zeithaml, V. A. (2000). Service quality, profitability, and the economic worth of customers: what we know and what we need to learn. *Journal of the Academy of Marketing Science*, 28(1), 67-85.

Zeithaml, V. A., Berry, L. L., & Parasuraman, A. (1996). The behavioural consequences of service quality. *The Journal of marketing*, 31-46.

Zhang, J. J., Joglekar, N. R., & Verma, R. (2012). Exploring resource efficiency benchmarks for environmental sustainability in hotels. *Cornell Hospitality Quarterly*, 53(3), 229-241.

Zins, A. H. (2001). Relative attitudes and commitment in customer loyalty models: Some experiences in the commercial airline industry. *International Journal of Service Industry Management*, 12(3), 269-294.