

**THE INFLUENCE OF GREEN MARKETING STRATEGIES TO
CONSUMERS ENVIRONMENTAL BEHAVIOUR**

A Thesis

**Presented as Partial Fulfillment of the Requirement for the Degree of
Sarjana Ekonomi (S1) in International Business Management Program
Faculty of Economics Universitas Atma Jaya Yogyakarta**

Compiled by:

Yoan Nita Gunawan

Student ID Number: 09 12 17658

**FACULTY OF ECONOMICS
UNIVERSITAS ATMA JAYA YOGYAKARTA
YOGYAKARTA, 2016**

A THESIS
Faculty of Economics
Universitas Atma Jaya Yogyakarta

I hereby recommended that the thesis prepared under my supervision by

Yoan Nita Gunawan
Student ID Number: 09 12 17658

Thesis Entitled:

**THE INFLUENCE OF GREEN MARKETING STRATEGY TO
CONSUMERS ENVIRONMENTAL BEHAVIOUR**

Be accepted in partial fulfillment of the requirements for the degree of
***Sarjana Ekonomi (S1)* in International Business Management**
Program Faculty of Economics Universitas Atma Jaya Yogyakarta.

Dated on: Yogyakarta, August 8th, 2016

Advisor

Mahestu Noviandra Krisjanti, M. Sc. IB., Ph. D.

This is to certify that the thesis entitled

**THE INFLUENCE OF GREEN MARKETING STRATEGY TO
CONSUMERS ENVIRONMENTAL BEHAVIOUR**

Presented and Compiled by

Yoan Nita Gunawan

Student ID Number: 09 12 17658

has been defended and accepted on August 22nd, 2016 towards fulfillment of
the requirements for the Degree of Bachelor of Economy (*Sarjana Ekonomi*)

in International Business Management Program

Faculty of Economics

Universitas Atma Jaya Yogyakarta

Examination Committee

Chairman

Mahestu Noviantra Krisjanti, M. Sc. IB., Ph. D.

Members

Budi Suprpto, MBA., Ph. D.

Nadia Nila Sari, S.E., MBA

Yogyakarta, August 22nd, 2016

Dean of Faculty of Economics

Budi Suprpto, MBA., Ph. D.

THE AUTHENTICITY OF ACKNOWLEDGEMENT

I, Yoan Nita Gunawan, as a researcher and writer of this thesis, entitled: *The Analysis: Impact of Green Marketing Strategies on Consumer Purchasing Patterns in DIY (Yogyakarta)*, hereby declare that the compilation presented in this thesis was compiled by me. This thesis has not been submitted in any publication before in whole or in part. I fully understand that this thesis does not contain of part or whole of others' writings without any citation and or attachment in the references.

Yogyakarta, August 8th, 2016

Stated by,

Yoan Nita Gunawan

This thesis dedicated to:

My Heavenly Daddy, Jesus, and the Holy Spirit,
Those who contributed to me as I am who I am,
The fellow who also struggling for accomplishing their study.

ACKNOWLEDGEMENT

Foremost, among all, the Author would like to express deep gratitude to the Author's heavenly Daddy, Jesus. If the Author could accomplish this thesis and her study, it's only by His grace and mercy. There is no such a word can represent the Author's thankfulness for His favour and faithfulness. The Author owes everything she has to Him.

The Author also would like to deliver her immeasurable appreciation to these following people who contributed an assistance and sincere prayers, so that this thesis could be possibly compiled, made and finished.

1. Mrs. Mahestu N. Krisjanti, M. Sc. IB., Ph. D., for her patience and persistence in guiding the Author, without her guidance the Author won't be accomplished this study.
2. Mrs. Nadia and Mrs. Debora for their concern and encouragement in my thesis writing.
3. The lecturers, both International and Regular Program for their "tough love" that can be seen from the way they gave their students exams and assignments. *"I especially give thanks to: Mr. Eupcychius Kusumadmo, Mr. Fandy Tjiptono, and Mr. M. Prnawa Putranta for the academic and non-academic lessons, knowledge, experiences, and opportunities given to me during my study. I owe it so many things. Thank you for being such inspirational lecturers."*
4. Aletheia Church Family. *"You will never know how precious your ministry for me. Thank you for Ps. Mr. and Mrs. Ishak Sugianto, Ko Larry Nathan, and CG-DM members."*
5. Mas Adith, for his excellent assistances to International Program and its students. He is the best International Program Staff all the time and ever.
6. Grandmas, forgiving the Author such a fairy tale childhood.

7. Parents and 2 big brothers, for ultimately gave permission and time for the Author to finish this thesis. *"You guys, please live 1000 years more and be healthy in every life aspect. Doing fun seriously. It's been the most 7 challenging years in our life in terms of Dad's, Mom's, Sam's, and Jo's health and our finance. Yet, never give up, for miracle happens every day! Don't get me wrong, I just want to finish my study."*
8. The sister, for being the Author's only sister in blood whom passed away before the Author having a chance to finish this study.
9. The whole big family, especially the Author's Singaporean family, and Thomas Adi's family for giving the Author support during this thesis writing and giving the lesson about little things called love and joy.
10. Amazing "Roland". *"Thank you for always giving me so much encouragement in every season of my life since my childhood. Sorry for I couldn't give you that much time to spend together this last 7 years."*
11. IBMP and IFAP batch 2006-2012 (especially IBMP 2009 and 2010), HRM 2010, IC-TMT Committee, SEUTAS.
12. KKN #62 Team Members 50: Hendy, Reissa, Perdana, Egha, Tanti, Dito, Winda, and Yogi.
13. The very best friends who desperately desire to see the Author graduate:
 - a. Ivana. *"Thank you for always having faith that I will finish my study. Your prayer that strengthens me."*
 - b. Tegar. *"Thank you for the knowledge and experience you've been shared with me. We'll catch up later."*
 - c. Albert, Yuda, Grace, and Sherley. *"Thank you for taking my happiness to another whole level."*
 - d. Tya and Reissa. *"Thank you for being there whenever I broke."*
 - e. Connie. *"We fight, argue, care. That's what sisters do, right?"*
 - f. Yoanna, Yessa, Ellina, Karin. *"Simply thank you for being my best friend and family unconditionally. Thank you for the super experiences and the lessons we share. I'll see you around!"*
 - g. NovianaIcha for her craziness and silliness.

-
- h. Cecilia Gowianto. *“My partner in crime in every circumstance during my study, it was great to have you as my schoolmate.*
 - i. Febrian and Yusita Halim. *“I cannot believe that we eventually make it happen! It’s been a fantastic struggle to finish our study together.”*
 - j. Yolina and Fennika. *“Though you both haven’t met yet, but you have a similarity: annoying person who always constantly looking for me just for unimportant business. However, I thank you that you both always offer me an assistance during this thesis writing.”*

Yogyakarta, August^{8th}, 2016

Yoan Nita Gunawan

TABLE OF CONTENTS

TITLE PAGE.....	i
APPROVAL PAGE.....	ii
COMMITTEE’S APPROVAL PAGE.....	iii
AUTHENTICITY ACKNOWLEDGEMENT.....	iv
DEDICATION PAGE.....	v
ACKNOWLEDGEMENT.....	vi
TABLE OF CONTENTS.....	ix
TABLE OF EXHIBITS.....	xiii
TABLE OF FIGURE.....	xiv
ABSTRACT.....	xv
CHAPTER I: INTRODUCTION	
1.1. Background.....	1
1.2. Problem Statement.....	4
1.3. Research Objective.....	4
1.4. Research Contribution.....	5
1.5. Research Limitation and Scope.....	5
1.6. Research Originality.....	6

1.7. Research Outline.....	6
----------------------------	---

CHAPTER II: LITERATURE REVIEW

2.1. Introduction.....	8
2.2. Theoretical Background	
2.2.1. Green Marketing.....	8
2.2.2. The Importance of GreenMarketing	10
2.2.3. Eco- Labelling.....	11
2.2.4. Green Packaging and Branding.....	12
2.2.5. Environmental Advertisement.....	13
2.2.6. Green Premium Pricing.....	15
2.2.7. Eco-Image.....	15
2.2.8. Consumers' Environmental Behaviour.....	16
2.3. Research Framework.....	17
2.4. Hypothesis Formulation.....	18

CHAPTER III: RESEARCH METHODOLOGY

3.1. Introduction.....	19
3.2. Population, Sample, and Sampling Technique.....	19
3.3. Data Collection	
3.3.1. Data Source.....	20
3.3.2. The Time and Location.....	20

3.4. Research Method.....	21
3.5. Research Variable.....	22
3.6. Data Measurement Scale.....	23
3.7. Instrument Validity and Reliability	
3.7.1. Validity Test.....	26
3.7.2. Reliability Test.....	27
3.8. Data Analysis Method	
3.8.1. Descriptive Statistics	28
3.8.2. Multiple Linear Regression.....	29
CHAPTER IV: ANALYSIS AND FINDINGS	
4.1. Introduction.....	34
4.2. Response Rate.....	34
4.3. Profile of Respondents.....	35
4.4. Validity and Reliability Test	
4.4.1. Validity Test.....	38
4.4.2. Reliability Test.....	40
4.5. Multiple Linear Regression.....	40

4.6. Findings.....	43
--------------------	----

CHAPTER V: CONCLUSIONS AND IMPLICATIONS

5.1. Introduction.....	47
5.2. Conclusions.....	47
5.3. Managerial Implication.....	48
5.4. Research Limitations.....	49
5.5. Suggestions for Future Reseach.....	50
REFERENCES.....	52
APPENDICES.....	56

TABLE OF EXHIBITS

Table 3.1	Variable Measurement.....	22
Table 4.1	Response Rate Result.....	35
Table 4.2	Respondents' Profile.....	37
Table 4.3	The Validity Test Result.....	39
Table 4.4	The Reliability Test Result.....	40
Table 4.5	Multiple Linear Regression Test Result.....	41

TABLE OF FIGURE

Figure 2.1. Research Framework.....	17
-------------------------------------	----

APPENDICES

APPENDIX I	Questionnaire (English).....	56
APPENDIX II	Questionnaire (<i>Bahasa Indonesia</i>).....	61
APPENDIX III	Data Collection.....	66
	Profile of Respondents.....	67
	EL, GB, EA, GP, EI.....	75
	Consumers Environmental Behaviour.....	84
APPENDIX IV	Validity and Reliability Test.....	93
APPENDIX V	Multiple Linear Regression Test Result.....	100

THE INFLUENCE OF GREEN MARKETING STRATEGY TO CONSUMERS ENVIRONMENTAL BEHAVIOUR

Compiled by:

Yoan Nita Gunawan

Student Number: 09 12 17658

Thesis Advisor:

Mahestu N. Krisjanti, M. Sc. IB., Ph. D.

Abstract

This research aims to investigate the influence of eco-labelling, green packaging and branding, environmental advertisement, green premium pricing, and eco-image to consumers' environmental behaviour. The result found that in overall all has influence consumers' environmental behaviour. However, when it came to partial test, only eco-labelling, green packaging and branding, and green premium pricing which contributes to the consumers' environmental behaviour.

Key Words: green marketing, eco-labelling, green packaging and branding, environmental advertisement, green premium pricing, eco-image, consumers' environmental behavior.