
Accepted Manuscript

Green Marketing Consumer-Level Theory Review: A Compendium of Applied
Theories and Further Research Directions

Christopher Groening, Joseph Sarkis, Qingyun Zhu

PII: S0959-6526(17)32932-3

DOI: 10.1016/j.jclepro.2017.12.002

Reference: JCLP 11397

To appear in: Journal of Cleaner Production

Received Date: 25 February 2017

Revised Date: 02 November 2017

Accepted Date: 01 December 2017

Please cite this article as: Christopher Groening, Joseph Sarkis, Qingyun Zhu, Green Marketing
Consumer-Level Theory Review: A Compendium of Applied Theories and Further Research
Directions, (2017), doi: 10.1016/j.jclepro.2017.12.002Journal of Cleaner Production

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to
our customers we are providing this early version of the manuscript. The manuscript will undergo
copyediting, typesetting, and review of the resulting proof before it is published in its final form.
Please note that during the production process errors may be discovered which could affect the
content, and all legal disclaimers that apply to the journal pertain.

ACCEPTED MANUSCRIPT

Green Marketing Consumer-Level Theory Review:

A Compendium of Applied Theories and Further Research Directions

 Christopher Groening1

Associate Professor of Marketing
522 College of Business

Kent State University
Kent, OH 44242

cgroenin@kent.edu

Joseph Sarkis
Professor of Management
Foisie School of Business

Worcester Polytechnic Institute
100 Institute Road

Worcester, MA 01609
jsarkis@wpi.edu

Qingyun Zhu
Business PhD Student

Foisie School of Business
Worcester Polytechnic Institute

100 Institute Road
Worcester, MA 01609

qzhu@wpi.edu

1Corresponding author.

Names are in alphabetical order. Equal work.

ACCEPTED MANUSCRIPT

1

Abstract

Marketing green products requires different approaches than marketing non-green products (e.g.,

to counteract consumer prioritization of self-interest and focus on the short-term vs. long-term).

As a result, green marketing has a substantial body of academic research. The purpose of our

paper is to synthesize and provide a comprehensive overview of individual-level consumer

behavior theories in green marketing. We begin by defining the term green marketing. Next, we

conduct a large-scale review of more than 20 consumer-level theories grouped into six

categories. For each theory, we present its definition, application in green marketing, and

suggestions for future areas of research. Despite the breadth of theories that we uncovered, most

studies indicate that few consumers will pay more for green products and that behavior in one

environmental context does not necessarily translate into comparable behavior in another

context. Another important finding is a great disconnect between consumer green purchasing

intention and actual green purchasing behavior. To address this challenge, we provide two

groups of additional applicable theories that have not yet been applied to green marketing. These

theory groups are behavioral intentions, or non-economic green purchase influencers, and

instantiaters, which moderate the motivation – green purchase behavior link. Managers can use

our conceptual framework illustrating the relationship among these theories to help understand

the stages in a consumer’s green purchase process. Our study also can aid managers in

developing tools to achieve a competitive marketplace advantage.

Keywords: Green marketing; literature review; consumer theory; environment; behavior

This research did not receive any specific grant from funding agencies in the public, commercial,
or not-for-profit sectors.

ACCEPTED MANUSCRIPT

2

1. Introduction

Academic investigation of green marketing has a long and rich history. Many hundreds of

papers from multiple disciplines have examined various stages in the green purchase decision

making process. Thus, this area needs and deserves a comprehensive review of theories that

researchers have applied to green marketing and the knowledge that application of the theories

has contributed. Currently, this accumulated knowledge is not present in an easily accessible

form. To this end, we present a compendium of individual-level consumer behavior theories that

academics have used in green marketing. We collect, categorize, describe, and present future

research ideas for more than 20 theories. In addition, we introduce several existing individual-

level theories that we feel could assist in explaining consumer green purchasing behavior.

The need to understand green purchasing behavior is especially timely due to

environmental, scientific, and communication advances, such as the internet and social media,

and increases in consumer awareness of and concern with environmental issues (Cohen, 2014)

including population growth (The New York Times, 2015) and global warming (NASA, 2015).

Many governments also have increased the number and scope of environmental regulations (e.g.,

EPA, 2015). The confluence of these factors has raised the level of environmental concern such

that 71% of consumers said they, at least sometimes, consider the environment when they shop

(Cone Communications, 2013). In response, firms have been adjusting their service and product

offerings to be more environmentally friendly (Global Industry Analysts, 2012).

Marketing green products and services requires different strategies than marketing non-

green products and services. Ceteris paribus, a majority of consumers will prefer an

environmentally superior product over an inferior one (Bhattacharya and Sen, 2004); however,

findings show that consumers often will not pay more for an environmentally superior product

(Orsato, 2006). Surprisingly and disappointingly, even a positive attitude toward the environment

ACCEPTED MANUSCRIPT

3

does not correlate strongly with green purchasing (Ramayah et al., 2010). Deep-rooted consumer

characteristics that may inhibit the adoption of green products include: 1) prioritization of self-

interest, 2) motivation by relative status (vs. absolute status), 3) unconscious social imitation, 4)

focus on the short-term vs. long-term, and 5) low regard for distal or intangible issues

(Griskevicius et al., 2012). Consumers also may be skeptical about the quality, efficacy, and

availability of green products and services, as well as the firm’s commitment to the environment

(Gleim et al., 2013). Moreover, many green products and services are innovative, requiring

consumers to adopt new behavior (Peattie and Crane, 2005).

In summary, green marketing faces the challenge of creating and marketing innovative

green products and services combined with persuading consumers to consider numerous other

stakeholders (including non-human others), and intangible issues (e.g., the future), while paying

more for goods and services that may not be efficacious, produced by a firm with possibly

untrustworthy motivations. Firms might seek to sell green products to a diverse population for

competitive reasons, if not for environmental ones. These competitive factors, governmental

legislation, and the unique challenges of marketing green when compared with non-green goods,

create significant needs to identify factors that can influence green consumption, and present a

general framework for green marketing and green consumerism (He et al., 2015; Marques and

Simões, 2008).

The structure of our paper and contributions continues as follows. First, in Section 2, we

define green marketing. Second, we use a “snowball” approach to gather consumer-level

marketing theories related to green marketing (Section 2.1). We group the individual-level

consumer theories researchers have applied to green marketing into six categories: values and

knowledge, beliefs, attitudes, intentions, motivations, and social dimensions (Section 2.2). These

ACCEPTED MANUSCRIPT

4

theories originate from a range of disciplines including psychology, economics, philosophy,

management, sociology, innovation, as well as marketing. To date, no other paper has presented

these theories in a systematic, detailed, and comprehensive manner (see Figure 1 and Table 2).

Third, in Section 3, we present research applications of these theories and opportunities for

future research using the theories. Despite the extent of existing research in green marketing,

numerous promising directions remain open for future investigation. Thus, in Section 3.7, to

further advance the field, we introduce marketing theories that green marketing researchers have

yet to use. Section 4 presents a discussion of managerial and policy implications. Green

marketing strategies can be highly contingent (Ginsberg and Bloom, 2004), thus the breadth of

knowledge that we assemble creates a fertile foundation for practitioners and researchers.

Finally, Section 5 presents a brief conclusion.

2. Background

Defining Green Marketing. Our definition of green marketing contains the basic elements

of marketing (e.g., price and promotion) combined with the goal of reducing environmental

impact (Oyewole, 2001), although not necessarily with the goal of reducing consumption, rather

to persuade the consumer to purchase green products and services (Hartmann and Apaolaza

Ibáñez, 2006; Leonidou et al., 2013). We arrive at our definition after thorough review of

existing literature (Table 1) and present it as follows:

Green marketing consists of actions directed to all consumers, and incorporates a broad
range of marketing activities (e.g., price, planning, process, production, promotion, and
people) designed to demonstrate the firm's goal of minimizing the environmental impact
of its products and services.

-- Insert Table 1 about here ---

2.1. Methodology and Research Design

The goal of our paper is to catalogue individual consumer-level theories applied within

ACCEPTED MANUSCRIPT

5

the green marketing literature for ease of application for both researchers and practitioners. We

completed a comprehensive literature search with the purpose of providing exemplary published

instances and studies integrating these individual consumer theories into green marketing

research. Our search used the commonly employed snowball approach, starting with the term

“green consumerism.” A snowball approach begins with a handful of highly pertinent papers and

then examines the references cited by those papers. In addition, we examined other publications

that cited one of the pertinent papers. Each of these additional research articles, and in turn, may

suggest additional papers to the list of research to pursue.

Once we had identified a theory that had been used, we started a new snowball search. To

find further uses of a given theory, we searched for the term “green marketing” combined with

the name of the theory. Because there are other terms similar to “green marketing,” we replaced

“green” with “environmental” and “ecological.” We also replaced “marketing” with

“advertising,” “consumption,” “pricing,” “promotion,” “channels,” “distribution,” and

“consumer.” Thus, there are 3 x 8 = 24 search terms for each of the identified theories. These

additional searches often produced new theories for us to investigate.

The literature search covered a wide range of peer reviewed journals from marketing-

centered journals such as The Journal of the Academy of Marketing Science and The Journal of

Marketing, to interdisciplinary journals such as The Journal of Business Ethics and Journal of

Business Research. After an exhaustive literature search using databases including: Google

Scholar, JSTOR, EBESCO, Business Source Complete, covering more than 900 published

papers, we identified more than 20 theories within consumer-level green marketing literature.

2.2. General Framework

Figure 1 presents a general framework, and relationships of the identified marketing and

ACCEPTED MANUSCRIPT

6

consumer theories. To provide coherence to the collection of theories, we draw upon features

from many existing models, and incorporate topics including factors affecting relationship

between attitudes and behavior (e.g., situational, sociological, and psychological factors), and

barriers to environmental action (Ajzen and Fishbein, 1980; Hines et al., 1987; Kalafatis et al.,

1999). Prior consumer decision making literature suggests six theory groupings: values and

knowledge, beliefs, attitudes, intentions, motivations, and social confirmation.

Figure 1 contains six applied theory groupings and two additional theory groupings that

have yet to be applied to green marketing. We define these latter two theory groupings as

behavioral intentions and instantiater theories, which we discuss at the end of this paper, and in

Table 3. We acknowledge other possible theory groupings, and overlap among categories. In

fact, several papers use a multi-theoretic approach when addressing issues in green marketing

(e.g., Zepeda and Deal, 2009). For instance, numerous theories bridge or contain a combination

of values, beliefs and attitudes, and rely on the common prediction chain: values->beliefs-

>attitudes->behavior/action (e.g., Thøgersen and Ölander, 2002). That is, the consumer moves

through a number of discrete cognitive and behavioral stages prior- and post-purchase (Schaefer

and Crane, 2005). Thus, our groupings of theories are descriptive, not prescriptive.

-- Insert Figure 1 about here --

The left half of Figure 1 addresses values and knowledge, beliefs, and attitudes. Values

and knowledge address an individual consumer’s stable internal standards which may be applied

to many situations (Rokeach, 1973). These items are the foundation for beliefs, which in turn,

form attitudes, which predict behavior (Fishbein and Ajzen, 2011). Theories that involve values,

beliefs, and attitudes (VBA) are closely related, and are classified as personality factors by

researchers. VBA are better than demographic variables at predicting green consumer behavior

ACCEPTED MANUSCRIPT

7

(e.g., Cleveland et al., 2005; Roberts, 1996). In fact, there is evidence that subjective knowledge

generated by beliefs and values plays the greatest role in predicting green purchase behavior

(Amyx et al., 1994). In aggregate, a positive relationship between attitude and behavior has been

identified in a meta-analysis of environmental issues (Hines et al., 1987). However, there are

findings to the contrary; for instance, Balderjahn (1988) finds that attitudes toward pollution and

ecologically conscious living do not significantly affect environmental consumption behavior.

Other researchers show that economic concerns (Kalafatis et al., 1999) and context-specific

attitudes play a large role in the attitude-behavior link (Cleveland et al., 2012).

The right half of Figure 1 presents theory groupings that may explain why attitudes do

not directly result in green purchase behavior. Intentions present the first stage that occurs before

green attitudes can translate into green purchasing behavior. Intentions describe the process by

which consumers arrive at their product choices (Gowdy and Mayumi, 2001). Intentions based

on economic issues have appeared in the green marketing literature (e.g., He et al., 2015), but

intentions based on behavior (e.g., Theotokis and Manganari, 2015) have not yet been applied to

green marketing (see Table 3). Motivations are the next intervening step before intentions can

manifest as behaviors. Motivational theories consist of intra- and inter- individual characteristics

and attributes that affect the strength and direction of intentions (Coad et al., 2009). However,

the effect of intentions on motivations can be moderated by numerous social characteristics such

as consumer culture (Strizhakova and Coulter, 2013), and role assumption (Han et al., 2009).

And finally, facilitators or instantiaters (see Table 3), help determine when motivation will result

in green purchase behavior (e.g., Chaney, 2001). The final grouping, social confirmation, focuses

on an individual’s social behavior, individual and collective identity, and societal forces

pertaining to green purchase behavior (Sih et al., 2009).

ACCEPTED MANUSCRIPT

8

A comprehensive summary of the theories including definitions, references, current

applications and future possibilities appear in Table 2. A more detailed description of each of the

groupings appears at the start of each subsection of Section 3.

-- Insert Table 2 about here ---

3. The Theories

3.1. Values and Knowledge

3.1.1. Values. Values comprise relatively stable internal standards that can be used to

guide an individual’s decisions (Rokeach, 1973). An individual’s set of values can be thought of

as a summary of global attitudes or trans-situational goals which inform a much larger set of

situational specific attitudes (Eagly and Chaiken, 1993). Values motivate as well as justify

actions.

A value-basis theory posits that a general set of values predicts environmental attitudes

(Stern and Dietz, 1994). Several findings support this assumption. For instance, Schwartz finds

consistent results across countries, suggesting 11 measurable motivational value types along two

dimensions, of which self-transcendence (altruism) and self-enhancement (self-interest) strongly

correlate with environmental concern (Schultz and Zelezny, 1999; Schwartz, 1992; Schwartz and

Bilsky, 1990). Individuals who value self-transcendence (altruism) and openness, and individuals

who value universalism (protection for the welfare of people and nature) are likely to engage in

green consumer behavior. Meanwhile, individuals who value self-enhancement (self-interest)

and conservativism (resistant to change) are unlikely to engage in green purchasing (Karp,

1996). Stern et al. (1993) propose three values that predict green consumption: self-interest,

social altruism, and biospheric altruism. They find that values of altruism and self-interest have

ACCEPTED MANUSCRIPT

9

positive and negative effects, respectively, on green consumer behavior.

Because values initiate the chain of factors affecting green consumer behavior, some

papers advocate for firms and society to concentrate on changing consumerist values (Nash and

Lewis, 2006). Three basic causes for value changes that future research could address are

individual life-cycle, generational changes, and other periodic influences (Thøgersen and

Ölander, 2002). In the short-term; however, it is very difficult to influence consumer values to

the degree that consumers’ environmental behavior will change (Eagly and Kulesa, 1997).

Moreover, values need to be activated to provide motivation to pursue an activity.

This reality may be a major underpinning as to why marketers have found it difficult to

change consumers’ green purchasing habits. Therefore, an important avenue for future research

would be to investigate whether there are methods that could induce consumers whose values do

not easily translate into green consumerism to become green consumers. In other words, is there

a way to frame an argument such that consumers who strongly value self-enhancement/self-

interest will engage in green purchasing?

3.1.2. Knowledge. Academic literature typically divides knowledge into two categories –

subjective and objective. Subjective knowledge comprises individual feelings, experiences, and

viewpoints. In other words, subjective knowledge is equivalent to beliefs. Objective knowledge

consists of verifiable facts. Some studies suggest a correlation between green knowledge and

green purchasing intentions (e.g., Biswas and Roy, 2015) or behavior (e.g., Pickett-Baker and

Ozaki, 2008). However, objective environmental knowledge may not necessarily translate into

green purchasing behavior (e.g., Vicente-Molina et al., 2013) unless the knowledge is product

specific (Martin and Simintiras, 1995). Moreover, knowledge may not be that important in green

product decision making; Wang and Hazen (2015) find that the perceived value and perceived

ACCEPTED MANUSCRIPT

10

risk in purchasing remanufactured products are influenced most by knowledge of product quality

and cost, rather than green knowledge. In fact, some research finds that green consumers actually

have less green knowledge than non-green consumers (Laroche et al., 2002). Thus, whereas

knowledge of non-green products may influence purchase behavior, the link between knowledge

and green purchasing is murky. Identifying explanatory factors that can mediate the knowledge -

green purchasing link would benefit marketers and researchers. We suspect that beliefs

(discussed next) and social influences (discussed later) may play a mediating role.

3.2. Beliefs

There are three main categories of beliefs: 1) behavioral or outcome beliefs, which

influence attitudes toward behavior, 2) normative or referent beliefs, which determine subjective

norms, and 3) control beliefs, which form the basis for perceptions of behavioral control

(Fishbein and Ajzen, 2011). Green beliefs can stem directly from general values, such as the

belief that humans should protect the natural environment (Zepeda and Deal, 2009).

Alternatively, some green beliefs are situational and may not originate from a deeply held value;

for example, beliefs about the quality of green products (Van de Velde et al., 2009). There also

are green beliefs that fall between general and situational beliefs, for instance, an individual

might value healthy living and therefore, might believe that consuming organic food is better for

her health (Zepeda and Deal, 2009). The following theories address the role of beliefs in green

marketing and green consumer behavior.

3.2.1. Value-Belief-Norm (VBN) Theory. VBN consists of a causal chain from values to

beliefs which form norms. In green marketing, altruistic values contribute to the view that

humans negatively affect the biosphere (beliefs), which lead to pro-environmental personal

norms. That is, individuals activate personal norms motivating pro-environmental behavior

ACCEPTED MANUSCRIPT

11

(Stern et al., 1993). VBN uses beliefs as a mediator to better explain how environmental norms

and attitudes are created for all types of consumers, rather than solely ardent green consumers

(Stern, Paul C et al., 1995). Researchers have used this theory to show that consumer skepticism

of firm environmental claims (e.g., concerns of greenwashing) negatively affects green consumer

behavior (Albayrak et al., 2011), and that levels of individualism/collectivism are antecedents of

environmental beliefs and commitment (Cho et al., 2013). VBN has been used to explain the

quantity of consumer energy usage (Testa et al., 2016), the attitude-behavior gap in sustainable

green tourism (Juvan and Dolnicar, 2014), green consumption herd behavior (Nyborg et al.,

2006), and pro-environmental behavior across 27 countries (Oreg and Katz-Gerro, 2006). VBN

is not without its short-comings when used to explain green behavior; however, Kaiser et al.

(2005) contrast VBN with the theory of planned behavior (TPB) (Ajzen, 1991) and determine

that, as a separate measure, personal norms do little in determining green behavior. The authors

conclude that the TPB may be a better predictor of green behavior (see section 3.5 Motivations).

The fact that many consumers engage in both green and non-green behavior presents a

challenge to VBN theory (McDonald et al., 2012; Peattie, 1999). Academics and practitioners

would benefit from a comprehensive theoretical compendium of which value types are more

likely to activate environmental norms and green behavior. Such a study could take the form of

determining which beliefs have differential mediating impacts on the value-norm relationship.

3.2.2. Theory of Reasoned Action (TRA). TRA is an expectancy-value model positing that

behavior follows reasonably from an individual’s beliefs (Fishbein and Ajzen, 2011). Internal

beliefs and external beliefs (the subjective norms of others) can affect a consumer’s green

behavior (Osterhus, 1997). Subjective norms are useful in explaining public behavior where

group norms may carry greater weight, such as negative repercussions for non-compliant

ACCEPTED MANUSCRIPT

12

behavior (Biswas, 2000). For instance, the purchase of products made from recycled materials or

products that can be recycled easily is explained by the main effects and interaction of beliefs

and anticipated negative outcomes from subjective norms (Biswas, 2000). Other researchers find

that (1) environmental knowledge (Polonsky et al., 2012) and cultural norms such as collectivism

and man-nature orientation (Chan, 2001) significantly affect attitudes toward green purchases;

(2) subjective norms and environmental concern positively affect organic food purchasing

(Smith and Paladino, 2010); and (3) environmental norms mediate the effect of general

environmental beliefs on green purchasing attitudes (Gadenne et al., 2011).

A criticism of TRA is that it does not support the link between behavioral attitude and

actual behavior (Kim and Damhorst, 1998). In other words, TRA ascribes a strong link between

attitude and action, whereas the relationship between environmental attitude and environmental

behavior frequently is weak (e.g., Roberts, 1996). For instance, Ramayah et al. (2010) find that

environmental attitude does not have a significant relationship with green purchase intention.

Thus, we do not recommend relying solely on TRA to explain green marketing behavior.

Instead, we suggest theories that have greater explanatory power in term of actual green

purchasing behavior. For instance, the theory of planned behavior, discussed later, addresses this

shortcoming through perceived behavioral control (Bandura, 1997). However, many other

personal and situational factors have been proposed (Mainieri et al., 1997), such as the

availability of choice (Sheppard et al., 1988).

3.2.3. Locus of Control (LoC). LoC is one of many theoretical concepts that address

individual-level perceptions of control. LoC is concerned with perceptions of control rather than

expectations of control (Cleveland et al., 2012). LoC has two dimensions: internal, where

individuals believe their actions affect outcomes, and external, where individuals believe that

ACCEPTED MANUSCRIPT

13

chance and powerful others play a role in determining outcomes that are beyond their own level

of control (Kalamas et al., 2014). Since LoC is context specific, Cleveland et al. (2012) set out to

determine green marketing specific areas of environmental LoC (ELoC). They describe four

distinct dimensions of ELoC: two external - biospheric-altruism and corporate skepticism, and

two internal - individual economic motivations (da Cruz et al., 2014) and individual recycling

efforts (McCarty and Shrum, 2001). Interestingly, Kalamas et al. (2014) find a positive link

between consumers who assign environmental responsibility to powerful others and green

purchasing behavior, but a negative link between environmental responsibility and green

purchasing behavior if environmental responsibility is assigned to chance.

For future research and as a matter of public policy, it would be beneficial to determine

the antecedents of ELoC. An investigation of whether the antecedents of ELoC are malleable

such that marketers can manipulate internal ELoC is an open question.

3.2.4. Social Dilemma Theory (SD theory). A social dilemma occurs when individuals

make choices that are optimal to them as individuals, but the overall outcome for society is not

(Messick et al., 1983). Similar to environmental locus of control (ELoC), SD theory posits that

the extent to which an individual believes her behaviors (self-efficacy) can make a difference in

achieving environmental goals will impact the individual’s actual green behavior (Gleim et al.,

2013). Thus, a number of related characteristics - trust, in-group identity, perceived efficacy, and

expectation of others’ cooperation - have been found to differentiate between individual green

and non-green behavior (Gupta and Ogden, 2009). However, SD theory explains why consumers

often are not willing to pay more for green products, since they infrequently consider all of the

potential costs of their decisions (Peloza, 2006). The reluctance to pay more for green products is

a perennial concern as researchers search for explanations. Unfortunately, simple solutions to

ACCEPTED MANUSCRIPT

14

this problem, such as examining a consumer’s orientation to the future, do not provide easy

answers. In fact, even when consumers consider the consequences of their actions, it does not

always result in pro-environmental behaviors (Ebreo and Vining, 2001). In fact, even when

consideration of future consequences does affect pro-environmental behavior, it is moderated by

the social values of the purchaser (Joireman et al., 2004). Thus, there is an imperative to

determine methods to encourage consumers to consider future environmental costs of their

product choices and to refine SD theory to explain such behavior.

3.2.5. Alphabet Theory. Alphabet theory (VBN-ABC-D-K-IS-H) is a framework that

combines multiple individual consumer theoretical elements: Value-Belief-Norm theory (VBN),

Attitude-Behavior-Context theory (ABC), Knowledge (K), Information Seeking (IS), Context

(C), Habits (H), and Demographics (D) (Zepeda and Deal, 2009). This framework proposes that

demographics impact attitudes (values, beliefs, and norms), and are continually updated by

information seeking behavior, knowledge, and context (e.g., availability, regulations, costs). In

turn, the context and attitudes affect consumer habits, which finally impact behavior. The explicit

use of the alphabet theory framework has not yet been widely adopted; however, the conceit that

many factors can influence green purchasing is well accepted (Testa et al., 2016). For instance,

Oreg and Katz-Gerro (2006) combine VBN, the theory of planned behavior, and cultural values,

to explain pro-environmental behavior. Overall, these efforts have the goal of painting a

complete picture of green consumer behavior – an effort that research should continue. Given the

paucity of application of this framework, the number of questions future research could address

is significant. This framework could examine a more systemic perspective on individual green

behavior when compared with other single theory perspectives. Researchers also might introduce

additional theoretical elements to this framework; for example, familiarity (F) and confidence

ACCEPTED MANUSCRIPT

15

(Co). However, the framework should not become so complex that investigation becomes

difficult, with additional confounding variables.

3.3. Attitudes

Attitudes arise from beliefs and evaluations of behavioral outcomes (Ajzen and Fishbein,

1980). An ecological attitude is formed through the consumer’s beliefs, concerns, values, and

intentions regarding environmental issues and behavior (Schultz et al., 2004).

3.3.1. Attitude Theory and Attitude-Behavior Theory. Attitude theory and attitude-

behavior theory often are used interchangeably with attitude-behavior-context theory, which we

discuss next (Ajzen and Fishbein, 1977). In fact, it is now accepted that general attitudes of

environmental concern often do not predict specific behaviors (e.g., Bamberg, 2003); thus, we do

not recommend using attitude-behavior theory in a green marketing context.

3.3.2. Attitude-Behavior-Context (ABC) Theory. ABC theory dictates that context

mediates the link between attitude and behavior (Peattie, 2010). In other words, the attitude

toward a specific environmental issue is the best predictor of the environmental behavior

regarding that specific issue, rather than an overall attitude toward the natural environment

(Fielding et al., 2008). For marketers and researchers, the highly specific nature of the attitude-

behavior-context varies within individuals as well as across cultures (Zhao et al., 2014) and race

(Johnson et al., 2004) making the generalizability of green marketing results difficult.

Future research also could examine whether and how consumer attitudes regarding one

aspect of the environment can be transferred to another – perhaps framing environmental issues

in terms of consumers’ sense of responsibility rather than as a voluntary effort (Uusitalo, 2005).

A multi-dimensional classification system for environmental behaviors and attitudes would

advance understanding of the linkage between individual level green consumerism and ABC.

ACCEPTED MANUSCRIPT

16

One such approach was the New Environmental/Ecological Paradigm (NEP) scale (Dunlap and

Van Liere, 1978), a multi-dimensional scale (Albrecht et al., 1982), but there is concern that it

may be measuring generalized green beliefs that are inaccurate predictors of specific green

behavior, and thus has not been applied recently to a great degree (Stern, Paul C. et al., 1995).

3.3.3. Prosocial Behavior and Social Judgment Theory. Academics apply the term

‘prosocial behavior’ in two different ways. First, it can refer to the company’s prosocial

behavior. In this instance, a company’s behavior can have a positive effect on sales because

consumers can achieve moral satisfaction from patronizing an altruistic company (Mohr et al.,

2001). Second, prosocial behavior can refer to individual consumer behavior (Cervellon, 2012),

i.e., focused on long-term and less self-interested behavior, compared with a more self-interested

short-term focus (Griskevicius et al., 2012). Researchers explain consumer prosocial behavior by

applying social judgment theory, through which an individual weighs latitudes of acceptance,

rejection, and non-commitment (no opinion about a matter) in order to form an attitude (Cho,

2014). For instance, Peloza and Green (2014) find that greater public accountability positively

influences green consumption. Similarly, Gao and Mattila (2016) found that consumers with

greater social relationships were more likely to stay at a green hotel than consumers with lower

levels of social relationships.

Griskevicius et al. (2012) outline several research topics using prosocial behavior as

intrinsic motivation (Minton and Rose, 1997) for increasing sustainable/green behavior, which

we second. These topics include emphasizing that humans exist together in a society, decreasing

non-green consumption by shaming (decreasing reputation), and increasing green consumption

by convincing consumers to emulate the behavior of others. Research has found that firm

prosocial behavior (e.g., charitable donations) can have a halo effect, and can increase perceived

ACCEPTED MANUSCRIPT

17

product performance (Chernev and Blair, 2015) and brand attitude (Olsen et al., 2014). Thus, it

would be beneficial to determine whether halo effects from green products exist and benefit the

company. On the one hand, it is unclear whether there is a similar perceived product

performance halo from green products, at least in part because consumers may believe that green

products underperform their non-green counterparts (Ottman et al., 2006). Alternatively, reuse of

shopping bags has been found to increase green product purchasing (Karmarkar and Bollinger,

2015). Finally, future research could examine the link between prosocial behavior and

generativity, the belief that current behavior will affect future generations (e.g., Urien and

Kilbourne, 2011).

3.3.4. Perceived Consumer Effectiveness (PCE). PCE describes behavior by linking

consumer perception and socially conscious attitudes (Ellen et al., 1991; Kinnear et al., 1974).

PCE does not describe general social concern but focuses on individual-level environmental

concerns such as green consumption (Roberts, 1996), purchase of green products (Lee et al.,

2014), investment in green mutual funds (Nilsson, 2008), and purchase of products in

minimal/green packaging (pre-cycling) (Ellen, 1994). However, PCE may not affect group

participation in environmental activities. For instance, individuals with low PCE are more likely

to support government environmental regulation because they do not believe that their own

actions are effective (Ellen et al., 1991).

PCE explicitly acknowledges that behavior in one environmental area may not apply to

another area, placing an emphasis on context (Peattie, 2001), which has been found to be very

effective in determining green consumer behavior (Straughan and Roberts, 1999). For instance,

Chen and Chai (2010) find that attitudes toward environmental protection do not contribute to

consumers’ attitudes towards green products. Others show that PCE acts as a mediator of the

ACCEPTED MANUSCRIPT

18

effect of green altruistic values on green purchase intention (Lee et al., 2014), or of the impact of

media attention on consumer preference for green products (Thøgersen, 2006). On one hand, this

mediation allows PCE to describe discrepant green marketing findings. On the other hand, it

would be beneficial if future research could determine an underlying explanation of

environmental behaviors where PCE in one area could transfer to another.

3.3.5. Perceived Marketplace Influence (PMI). Recently, Leary et al. (2014) introduced

PMI as a social force to parallel PCE, specifically within green marketing. PCE considers an

individual consumer’s beliefs in the effectiveness of her behavior; whereas, PMI examines a

consumer’s perception that her individual behavior can influence others’ marketplace behavior.

For instance, PCE addresses whether an individual believes that drinking tap water instead of

bottled water is an effective green behavior. PMI focuses on whether this individual believes that

her tap water drinking behavior will be adopted by others. Thus, consumers might question

which green activities are worth pursuing because of their effect on the environment, and on the

behavior of others (Shultz and Holbrook, 1999). Leary et al. (2014) find that PMI mediates the

relationship between environmental concern and green consumption behavior. Thus, it would

behoove researchers to examine moderators of this relationship.

3.3.6. Perception Matrix (PM). Peattie (1999) proposes that there are two dimensions that

affect consumers’ green purchasing perceptions. The first is the degree of confidence that the

product offers true environmental benefits. The second is the degree of compromise in

purchasing green versus non-green products. PM, like PCE, is context and product dependent.

This theoretical perspective allows researchers to classify different green products (Young et al.,

2009) and new environmental product development (Pujari et al., 2003). Other research

examines conditions when compromise is likely to occur (Olson, 2013). Further research could

ACCEPTED MANUSCRIPT

19

examine how consumers make green-related compromises. Perhaps more importantly,

manufacturers could minimize or remove the need for consumers to make compromises. For

instance, The Honest Company changed the thickness of its baby wipes because consumers did

not believe that a very thin green wipe was as effective (Greenfield, 2014). Investigating the

threshold values of confidence and compromise for green products and services in various

contexts is a fruitful area for research.

3.4. Intentions

Intentions are derived from predominant individual desires for satisfaction and formed by

choices through which satisfaction can be achieved (Boella, 2002). Individuals’ green purchase

behaviors are transformed by their economic intentions and behavioral intentions. Existing

theories that incorporate intentions explicitly within green marketing mainly focus on economic

intentions. Such theories include rational choice theory, consumer choice theory, and acquisition-

transaction utility theory.

3.4.1. Rational Choice Theory (RCT) and Consumer Choice Theory (CCT). Explanations

and predictions of individual choices often are based on the assumption of human rationality by

which an individual seeks to maximize her benefits (Tversky and Kahneman, 1985). Rational

choice theory indicates that individual behaviors are due to individual cost preferences and

institutional constraints such as the norms and customs of a given social context (Friedman and

Hechter, 1988). Cost preferences refer to the opportunity costs in choosing one option over

another. Consumer choice theory is a subset of rational choice theory, with a focus on consumer

purchase decisions (Hands, 2009). Many types of choice variables can influence green

consumption and how green marketers might frame their activities. For instance, choice variables

- cognitive, ethical, behavioral, geographical and economic factors - were used to model the

ACCEPTED MANUSCRIPT

20

determinants of local forest carbon-offset valuation in Guadalajara, Mexico (Torres et al., 2013).

Researchers have found instances when green consumption choices are consistent with

utility maximization. For instance, RCT has been used to explain how the price of green products

affects individual utility functions; green purchasing decreases as prices for green products

increase (Abaidoo, 2010). Optimization of a consumer’s utility was found to be positively related

to the consumption behavior of her reference groups, past consumption behavior, green product

variety, and negatively related to the quantity of green product consumption (Welsch and

Kühling, 2011).

CCT and RCT can be used to provide additional insight into green marketing and

consumerism. For instance, research has applied extensions of these theories to discrete choice

and stated preference models for green products and services (e.g., Chen, 2001). However, while

existing green marketing and consumerism studies are survey focused, research has not used

experimentation methodology with CCT and RCT. For instance, the scarcity principle, where

scarcity enhances the value or desirability of goods, could be examined in a green marketing

context. Such an experiment could provide interesting results because the purchase decision

process for green products can be more complex than for traditional products, but scarcity alters

the decision-making process. That is, how will these two competing decision-making factors

interact?

3.4.2. Acquisition-Transaction Utility Theory (ATUT). ATUT helps to explain individual

product choice and purchase intention. ATUT suggests that individual evaluation of a product is

determined by the acquisition utility, or the overall financial outlay and the transaction utility,

and the perceived value of the product (Thaler, 1983). ATUT states that consumer purchasing

behavior depends on the individual’s perception of the difference between the received value

ACCEPTED MANUSCRIPT

21

(reference price) and the purchase cost (selling price) (Bei and Simpson, 1995). Bei and Simpson

(1995) applied ATUT as an underpinning theoretical framework to investigate the determinants

of consumers’ purchase likelihood of recycled products. The results indicated that price,

perceived quality, and psychological benefits construct purchase utility.

Several green marketing papers have referenced ATUT, but few have sought explicitly to

apply ATUT. To date, researchers only have applied ATUT to recycled products. In the 20 years

since Bei and Simpson (1995) published their findings, green products have become more

diversified, complex, and commonplace. Product characteristics, such as eco-labeling, linkage to

carbon footprints, and food miles, also may affect the utility of products compared with identical

products lacking these labeling characteristics. Thus, future research could extend acquisition

utility and transaction utility functions to include brand loyalty, brand switching costs, visible

messages delivered in stores, celebrity endorsements, and the perceived utility by social groups.

3.5. Motivation

Motivation, which includes all aspects of activation and intentions, has two components:

strength and direction, which determine why a behavior occurs (Ryan and Deci, 2000b). There is

an academic dialogue in green marketing about how resources, ability, intrinsic (hidden) and

extrinsic (overt) motives affect motivation in green consumerism (Coad et al., 2009).

3.5.1. Theory of Planned Behavior (TPB). TPB is a rational choice model where intention

is the only direct psychological antecedent for behavior (Ajzen, 1991). This intention is shaped

by a combination of three consumer characteristics: 1) perceived behavioral control (PBC), a

type of self-efficacy 2) attitudes of the behavior (see the previous attitude section), and 3) norms

(see the previous beliefs section) (Albayrak et al., 2011). TPB can be thought of as adding PBC

(control) to theory of reasoned action (TRA) (action). For instance, green behavior (receiving e-

ACCEPTED MANUSCRIPT

22

bills instead of paper bills by mail) increases in the presence of perceived behavioral control (a

person’s perceived control over her decision to receive e-bills), positive attitudes (protecting the

environment is important), and a high positive subjective norm (people who are important to me

believe e-bills are important) (Albayrak et al., 2011). Similarly, TPB was used to explain that

PBC and subjective norms may vary across cultures (e.g., Kalafatis et al., 1999).

Some researchers argue that TPB lacks explanatory power in an environmental context,

and that VBN is more appropriate because it takes into account internal (values) and external

(norms) influences (Eagly and Chaiken, 1993). For instance, Gabler et al. (2013) take a TPB

approach, but modify it with a factor that measures consumer confidence in actual green impact

to explain green purchase behavior. Shaw et al. (2000) suggest that the centrality of the green

issue to a consumer’s self-identity should be an important addition to TPB. Tarkiainen and

Sundqvist (2005) follow this tract and determine that the centrality of health consciousness

affects attitudes toward organic food purchases. In other words, a straightforward interpretation

of TPB may not capture the complexity of green consumer behavior. Future research could

consider complementary factors when utilizing TPB to understand individual green behaviors,

including belief salience measures, habitual behaviors, self-efficacy, moral norms, and affective

beliefs (Conner and Armitage, 1998).

3.5.2. Self-Determination Theory (SDT). SDT is a theory of human motivation toward

active engagement and development in social contexts (Deci and Ryan, 1985). SDT stipulates

that individuals have intrinsic and extrinsic motivations, which explain their interaction with the

social environment (Ryan and Deci, 2000b). Intrinsic motivation drives individual behavior

because of inherent satisfaction, while extrinsic motivation drives individual behavior because of

separate rewards (Ryan and Deci, 2000a).

ACCEPTED MANUSCRIPT

23

Researchers have used SDT to examine consumers’ green purchase motivations (Koo et

al., 2015) and product perceptions (Ku and Zaroff, 2014). For instance, extrinsic motivations

such as financial benefits and increased social reputation encourage individuals to purchase

green products. SDT argues that restraints to inner resources can limit various individual

behaviors (Tilikidou and Delistavrou, 2008). An example of removing these limitations is to

educate consumers on the benefits of green products. Firms can increase the perception that

green behavior is of personal importance by aligning the product perceptions with personally

held green values or beliefs (Cho, 2014). SDT also explains that skepticism and cynicism about

the green attributes of products and firm motivation may elicit a negative effect on green product

purchase motivation (Burke et al., 2014).

One avenue for future research is to detail the potential factors and forces that engender

versus undermine intrinsic and extrinsic motivations for consumers to purchase green products.

Further research also could study the strategies that might influence a consumer’s cynical

perception of green marketing strategies – from marketing ploy to sincere practice.

3.5.3. Adaption-Innovation Theory (AIT). Adaption-innovation theory is concerned with a

personality dimension anchored by an ability to do things better (adaptive) and the ability to do

things differently (innovative) (Kirton, 1976). Adaptors are concerned with order, precision,

discipline and soundness, while Innovators think tangentially and challenge existing procedures.

Innovators are not necessarily the initial purchasers of new products, although they are more

likely to be risk-taking (Foxall and Bhate, 1993). Empirical evidence within green marketing

literature suggests that individual consumer green adaption level and innovation level differences

affect green product purchasing. Innovators are correlated with green buying behavior (Bhate

and Lawler, 1997). However, because Innovators are risk takers, they may not maintain loyal

ACCEPTED MANUSCRIPT

24

relationships with a specific product or brand (Foxall and Bhate, 1993). That is, their proclivity

to try new green products or engage in novel experiences may not translate into widely-held

green behaviors or lifestyle changes. AIT also has been used by researchers to explain

differences in green products’ acceptance across cultural groups, due to population differences

among innovators and adaptors (Bhate, 2002).

Perhaps surprisingly, AIT has not been used frequently in green marketing research.

Future studies might extend the application of AIT to examine whether the green purchase

decisions of adaptors and innovators are differentially affected by marketing mix elements,

namely promotions (e.g., advertising, social media), place (e.g., distribution) and price. For

example, because Innovators might try a green product out of a desire for novelty rather than its

green qualities, future research could investigate how to engender brand loyalty in innovator’s

based on green product attributes.

3.5.4. Hierarchy of Needs (HoN). HoN states that human needs comprise five levels of a

taxonomy: physiological, safety, belongingness, esteem, and self-actualization (Maslow, 1987).

The HoN pyramid stipulates that motivation varies depending on the level of need. Individuals

must fulfill lower levels of needs before they seek to address higher levels of needs (Van Liere

and Dunlap, 1980). For example, at the lowest levels of needs (physiological and safety),

consumers’ green consumption behaviors are focused on immediate concerns such as clean air

and clean water (Amine, 2003). As base level needs are met, individuals can address high-level

needs for personal intrinsic growth (e.g., self-actualization), by contributing something beneficial

to society such as addressing climate change (Choi et al., 2015).

Economic well-being and class position are related positively to environmental concerns

(Wong and Wan, 2011). Low-income consumers tend to focus on more immediate base needs,

ACCEPTED MANUSCRIPT

25

with environmental concerns ranking low if at all on their list of priorities. Studies have shown

that consumers from developing countries are not in a financial position to prioritize green

consumption behavior (e.g., Van Kempen et al., 2009). In contrast, individuals with greater

financial capabilities have greater eco-friendly attitudes (Leonidou et al., 2015).

Future research could continue the investigation into the relationship between economic

status, HoN and green purchasing behavior. For instance, is it possible to motivate lower socio-

economic-status consumers to meet higher level needs to promote societal pro-environmental

behavior? Could education on environmental issues, at an early age, such as during elementary

school education, lead to greater pro-environmental consumerism? Relatedly, the willingness-to-

pay for green products, based upon which level of needs the products address (e.g., water safety

vs. airplane carbon emissions) may differ by socio-economic group. Research also might

examine whether consumer green consumption changes with income changes.

3.6. Social Confirmation

Consumers make several decisions based on their social groups and pressures. To

maintain social standing and affinity, individual consumers seek social confirmation of their

intentions and choices. We address some theories where social norms and relationships are

fundamental to green consumer behavior, including consumer culture theory, role theory, costly

signaling theory, and social network theory.

3.6.1. Consumer Culture Theory (CC theory). CC theory consists of perspectives that

address the dynamic relationships between the marketplace, cultural factors, and consumer

behavior (Arnould and Thompson, 2005). CC theory delves into the relationships between

consumers’ personal identities and social identities, cultural values and consumers’ personal

values, and the nature and dynamics of consumer behavior and the relationship to social culture

ACCEPTED MANUSCRIPT

26

dynamics (Rokka and Moisander, 2009). CC theory comprises five dimensions: socio-historic

patterning of consumption, consumer identity projects, marketplace cultures, mass-mediated

marketplace ideologies, and consumers’ interpretive strategies (Arnould and Thompson, 2007).

Researchers have investigated CC theory’s effect on value and meaning within the green

marketing context. Value, meaning, and culture help define the cultural setting, community, or

groups of consumers. Even though some researchers do not explicitly utilize the term Consumer

Culture Theory, they do utilize consumer culture as a core construct. For example, Kadirov and

Varey (2013) demonstrate that consumer culture creates meaning for hybrid car brands in an

online setting by creating transformative green online discourse.

CC theory and global cultural identity theory, the extent to which an individual's identity

focus is global rather than local, have been used to argue that global cultural identity has an

enhancing moderating effect on the relationship between materialism and green tendencies

(Strizhakova and Coulter, 2013). The results support the notion that national cultural identity will

play a role if firms seek to ascribe materialistic values to green products.

Future CC theory investigation could widen its application to green marketing and

consumerism. For example, research could investigate whether CC theory plays the same role

with traditional firms compared to web-based businesses. Current CC theory in green marketing

literature has focused on the firm generating the cultural context influencing individual

consumption behavior. Future research investigations could concentrate on the reverse influence

direction, where an individual’s established values, meaning, and culture influence his or her

expectations of a firm or brand.

3.6.2. Role Theory (RT). RT explains that individuals have social positions that create

expectations for their own behaviors and others’ behaviors (Biddle, 1986). The role that a person

ACCEPTED MANUSCRIPT

27

assumes helps to predict her behavior and others’ expectations of behavior. RT both explains and

predicts one’s social behavior based on situations and identities. The fact that roles can emerge

from a wide assortment of norms, beliefs, values, and attitudes creates subsets of RT. For

example, functional role theory examines roles based on norms for specific social positions.

Symbolic interactionist role theory is focused on individual behavior based on social interactions

(Biddle, 1986). Other major role theories include structural role theory, organizational role

theory, cognitive role theory, and gender role theory (Biddle, 1986; Teh et al., 2014). Much of

the role research integrates four key concepts: consensus, conformity, role conflict and role

taking. Consensus is used to denote expectation agreement held by various individuals;

conformity explains compliance to behavior patterns of various individuals; role conflict defines

incompatible expectations for the behavior of an individual; and role taking describes the

relationships between an individual and participation in social interactions (Biddle, 1986).

 Gender role theory argues that women and men behave according to roles associated

with their genders. For example, RT would argue that women are more nurturing, which aligns

with their greater concern for the environment and willingness-to-pay more for green products

(Han et al., 2009). A similar finding indicates the female gender category positively moderates

the relationship between attitude and pre-environmental behaviors (Wai and Bojei, 2015). Role

theory also has been used to explain differences in green behaviors among green product

consumers and non-consumers with pro-environmental behaviors (Runyan et al., 2012).

Even with role theory’s extensive literature stream, individual consumer-level green

marketing research has not utilized all of the key role theory concepts; therefore, numerous

research opportunities arise. First, researchers could use role-taking perspectives to examine their

influence on an individual consumer’s green behaviors. Symbolic interactionist role theory could

ACCEPTED MANUSCRIPT

28

be applied to the question of whether social interactions shift green purchase behavior. Second,

because green marketing research typically incorporates more complex social and environmental

dimensions beyond individual needs and wants, whether role behavior in traditional marketing

scenarios is transferable to a green marketing context is an open question. Third, researchers

could investigate the interaction amongst the four RT concepts. For example, how might

consensus interact with conflict in a green consumption context?

3.6.3. Costly Signaling Theory (CST). CST explains that individuals may engage in

certain socially visible behaviors to communicate their willingness or ability to incur costs to

enhance their social status (Miller, 2011). Pro-environmental behavior may function as a costly

signal because such behavior incurs additional expense (DiDonato and Jakubiak, 2016). CST has

been used as the theoretical link between narcissism and green consumer behaviors (Naderi and

Strutton, 2014). Situational factors including message detection and utilization, product

visibility, purchase visibility, and relative price, can support an individual’s narcissistic

tendencies through green purchases. These results suggest that individuals tend to purchase green

products in the presence of others, to send a signal that they are dedicated environmentalists

(Griskevicius et al., 2012).

Researchers have used CST to explain competitive altruism in green choices. Altruism

might function as a costly signal associated with status, with these status-driven motivations

influencing green product purchases. Altruism is a costly signal because it sends a message to

others in the social circle that one is willing to spend extra money on causes that benefit the

greater good. Findings suggest that status competition could be used by marketers to promote

green consumer behaviors (Griskevicius et al., 2010). Research has used CST to examine how

males signal their status to other males by purchasing organic food, typically a costly good.

ACCEPTED MANUSCRIPT

29

Specifically, the signal receiver respects the pro-organic signal sender to a greater degree.

Moreover, pro-organic behavior also encourage others to behave more positively toward the

signal sender (Puska et al., 2016). Future research directions might consider how green

consumption could function as status signaling. That is, will a signal carry the same weight if the

green good did not cost more than a non-green good?

3.6.4. Social Network Theory (SNT). SNT describes social structures as a function of

networks of relationships (Scott, 1991). SNT can be applied to networks of all sizes and scopes -

from small social groups to broad global relationships (Kadushin, 2004). A social network

contains objects (nodes) and relationships that link the objects (pairs). Node quantity determines

social network complexity. The simplest social network contains two objects or nodes. In

general, networks are subject to: 1) propinquity - the likelihood of a relationship between objects

is positively related to the geographical distance of the objects, and 2) homophily - common

social attributes (e.g., social class) (Kadushin, 2004). The greater the homophily, the greater

likelihood a set of nodes have connections.

SNT posits that network characteristics help explain the diffusion of green purchasing

behavior. Existing SNT papers in green marketing focus on firms as central nodes in green

marketing (MacDonald and She, 2015). Examination of consumer-to-consumer relationships in

green marketing and consumer behavior is a significant gap in the current literature. Creating and

fostering networks of social collaborations between firms and consumers might positively affect

green purchasing. Another important research question is how SNT could explain green product

or service diffusion within social groups or communities. For instance, research could determine

which social network characteristics have the greatest effect on green purchase behavior. SNT

could be integrated with role theory to examine the effect of individuals’ roles in their social

ACCEPTED MANUSCRIPT

30

networks on green purchase behavior and marketplace influence (see PMI). Finally, application

of CST with social network theory, such as examining individual participants in complex social

networks that incorporate green purchase behaviors, is a fertile direction for research.

3.7. Other Theoretical Perspectives

As our discussion of social network theory illustrates, we have identified several

consumer-level theories that researchers have yet to apply to green marketing. (Table 3). Each

entry in Table 3 includes a general conceptualization of the theory or constructs. Like the other

theories reviewed in this paper, these theories originate from several disciplines including

psychology, economics, and innovation.

 -- Insert Table 3 about here -------------------------------------

We categorize these theories into two broad groups: behavioral intentions and

instantiaters. The first group of theories can help to determine how non-economic intentions

might affect green product purchasing. Consumer variety seeking behavior and opinion

leader/seeker theory, may explain the impetus to motivation, while innovation decision theory

and diffusion of innovation theory can help to explain the spread of green consumption. Hedonic

theory suggests that companies may be able to leverage consumer desire to attain pleasure while

avoiding pain. In other words, companies could focus on how green products can help the

environment (pleasure); therefore, the consumer need not feel guilt by contributing to a

consumer society (pain). At the same time, companies can create complex narratives to increase

engagement and loyalty (brand-consumer storytelling theory).

The second group of theories, instantiaters, addresses possible facilitating effects that can

moderate the motivation – green purchase behavior link. These theories can help to explain

further how motivation results in actual green purchase behavior. For example, customer

ACCEPTED MANUSCRIPT

31

dominant logic theory suggests that companies can encourage customer co-production of green

products and should incorporate the consumer viewpoint in their value chain management.

Affordance theory might help explain why consumers initially choose green products. These

theories that researchers have yet to apply to green marketing provide opportunity for insight.

4. Discussion and Managerial Implications

The combination of the amount of research on consumer green purchase behavior and the

relevance of green marketing in today’s society has created the need and opportunity for a

comprehensive review and categorization of the state of existing research provided here.

Moreover, there is a need to provide additional avenues for future research using existing

theories while suggesting additional theories that researchers could use to help explain individual

consumer green purchasing behavior.

We can make a few general observations based on our comprehensive literature review.

First, academic researchers have taken many different theoretical approaches to understanding

green consumer behavior. In fact, we were surprised at the breadth of theories employed.

Second, there is significant evidence that few consumers will pay more for green products and

that environmental behaviors in one context do not necessarily transfer to other contexts

(Summers et al., 2016). While these findings may be dispiriting, we hope that researchers will

view these insights as an opportunity and motivation to conduct further research to understand

and address these challenges. It also should be noted that we use the term ‘product’ in our paper

because most studies examine physical products; however, studies examining services find

congruent results. Third, multiple theories and inter-relationships amongst theories may help to

further understand the systemic nature of complex green consumerism.

ACCEPTED MANUSCRIPT

32

Our work also has insight for managers interested in cultivating green customers. The

numerous theories used in green marketing may appear overwhelming, but we construct a

framework that indicates the flow between theory groupings (Figure 1). This framework can be

useful for managers and decision makers when developing strategies to address consumers at

various stages in the green product decision making process. Managers can identify specific

stages in the green product purchasing process for given customer segments, and develop

strategies to move them to the next step.

This paper provides application of theory from academic literature and terminology that

might be useful to managers in identifying concerns they face when seeking greater adoption of

green consumer practices. Practicing marketing consultants and decision makers also may find

the works referenced in our paper useful in bridging gaps in the theory and practice;

entrepreneurial decision makers also may be able to create competitive advantages by expanding

on these insights.

Finally, the field of green marketing would benefit from examining actual behavior

instead of purchase intentions and hypothetical scenarios (McDonald et al., 2012) for three

reasons. First, consumers’ willingness to pay a premium for green products is very low (Laroche

et al., 2001). Second, there is a strong potential for biased responses to green product surveys,

since most consumers indicate preference for green over non-green products that is not supported

by corresponding behavior (Griskevicius et al., 2010). Third, there might be barriers for

consumers to achieve green behavior such as the lack of a wide variety of available green

products at reasonable prices (Young et al., 2009).

5. Policy Implications and Conclusion

ACCEPTED MANUSCRIPT

33

Regulators and public policy makers also play an important role in various stages of our

green consumer theory framework. Regulators are responsible for setting various standards and

reporting requirements for organizations and products (Marques and Simões, 2008). The role of

policy makers as external influences of consumers in developing beliefs, supporting attitudes and

intentions, are all potential research directions. For example, regulators can play a strong role in

consumers’ perceived effectiveness of their actions on the environment. Regulators set various

environmental consumer standards, such as recycling content and environmental performance

measures, which can go a long way in building stronger consumer perceptions of the

environmental effectiveness of products, leading to greater purchase intentions and behavior. In

the latter stages of the framework, economic intentions theories support the efficacy of

governmental subsidies versus fines; ‘carrots’ rather than ‘sticks.’ Such policies are especially

evident in such big purchase items that include tax rebates for purchase of electronic vehicles.

Since the government participates as an actor within social networks and consumer cultures, it

can greatly influence these networks and cultures through regulatory mechanisms; e.g. truth in

advertising regulatory policies. Whether policies will affect consumers at other stages in green

purchasing may depend on application of different incentives for consumers with varying levels

of environmental consciousness (Garvey and Bolton, forthcoming).

We hope that our paper can serve as a resource for both academic researchers and

marketing practitioners seeking to further understand and advance the field of green marketing

and consumerism. Marketing plays a large role in influencing human engagement with concern

over impact on the environment. Given the great concern about climate change and

environmental sustainability, we look forward to additional work in green marketing, especially

at the consumer level.

ACCEPTED MANUSCRIPT

34

5. References

Abaidoo, R., 2010. If A Rational Consumer Could Choose His Own Utility Function, Would He
Choose to 'Go Green'? The Journal of Applied Business and Economics 10(6), 44.

Ajzen, I., 1991. The Theory of Planned Behavior. Organizational Behavior and Human Decision
Processes 50(2), 179-211.

Ajzen, I., Fishbein, M., 1977. Attitude-Behavior Relations: A Theoretical Analysis and Review
of Empirical Research. Psychological bulletin 84(5), 888.

Ajzen, I., Fishbein, M., 1980. Understanding Attitudes and Predicting Social Behaviour.
Prentice-Hall.

Albayrak, T., Caber, M., Moutinho, L., Herstein, R., 2011. The Influence of Skepticism on
Green Purchase Behavior. International Journal of Business and Social Science 2(13), 189-197.

Albrecht, D., Bultena, G., Hoiberg, E., Nowak, P., 1982. Measuring Environmental Concern:
The New Environmental Paradigm Scale. The Journal of Environmental Education 13(3), 39-43.

Alsmadi, S., 2007. Green Marketing and the Concern over the Environment: Measuring
Environmental Consciousness of Jordanian Consumers. Journal of Promotion Management 13(3-
4), 339-361.

Amine, L.S., 2003. An Integrated Micro-and Macrolevel Discussion of Global Green Issues: “It
Isn't Easy Being Green”. Journal of International Management 9(4), 373-393.

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, Marketing Theory and
Applications: The Proceedings of the 1994 American Marketing Association’s Winter
Educator’s Conference. pp. 341-347.

Arnould, E., Thompson, C., 2005. Consumer Culture Theory (CCT): Twenty Years of Research.
Journal of Consumer Research 31(4), 868-882.

Arnould, E., Thompson, C., 2007. Consumer Culture Theory (and We Really Mean Theoretics):
Dilemmas and Opportunities Posed by an Academic Branding Strategy. Research in Consumer
Behavior 11, 3-22.

Balderjahn, I., 1988. Personality Variables and Environmental Attitudes as Predictors of
Ecologically Responsible Consumption Patterns. Journal of Business Research 17(1), 51-56.

Bamberg, S., 2003. How Does Environmental Concern Influence Specific Environmentally
Related Behaviors? A New Answer to an Old Question. Journal of Environmental Psychology
23(1), 21-32.

Bandura, A., 1997. Self-efficacy: The Exercise of Control. Freeman, New York, NY.

ACCEPTED MANUSCRIPT

35

Bei, L.-T., Simpson, E.M., 1995. The Determinants of Consumers' Purchase Decisions for
Recycled Products: An Application of Acquisition-transaction Utility Theory. Advances in
Consumer Research 22, 257-261.

Bhate, S., 2002. One World, One Environment, One Vision: Are We Close to Achieving This?
An Exploratory Study of Consumer Environmental Behaviour Across Three Countries. Journal
of Consumer Behaviour 2(2), 169-184.

Bhate, S., Lawler, K., 1997. Environmentally Friendly Products: Factors that Influence Their
Adoption. Technovation 17(8), 457-465.

Bhattacharya, C.B., Sen, S., 2004. Doing Better at Doing Good: When, Why, and How
Consumers Respond to Corporate Social Initiatives. California Management Review 47(1), 9-24.

Biddle, B.J., 1986. Recent Development in Role Theory. Annual Review of Sociology 12, 67-92.

Biswas, A., 2000. The Recycling Cycle: An Empirical Examination of Consumer Waste
Recycling and Recycling Shopping Behaviors. Journal of Public Policy & Marketing 19(1), 93-
105.

Biswas, A., Roy, M., 2015. Leveraging Factors for Sustained Green Consumption Behavior
Based on Consumption Value Perceptions: Testing the Structural Model. Journal of Cleaner
Production 95, 332-340.

Boella, G., 2002. Intentions: Choice First, Commitment Follows, First International Joint
Conference on Autonomous Agents and Multiagent Systems. ACM, pp. 1165-1166.

Burke, P.F., Eckert, C., Davis, S., 2014. Segmenting Consumers’ Reasons for and Against
Ethical Consumption. European Journal of Marketing 48(11/12), 2237-2261.

Cervellon, M.-C., 2012. Victoria's Dirty Secrets: Effectiveness of Green Not-for-Profit Messages
Targeting Brands. Journal of Advertising 41(4), 133-145.

Chan, R.Y., 2001. Determinants of Chinese Consumers' Green Purchase Behavior. Psychology
& Marketing 18(4), 389-413.

Chaney, I.M., 2001. Opinion Leaders as a Segment for Marketing Communications. Marketing
Intelligence & Planning 19(5), 302-308.

Chen, C., 2001. Design for the Environment: A Quality-based Model for Green Product
Development. Management Science 47(2), 250-263.

Chen, T.B., Chai, L.T., 2010. Attitude Towards the Evironment and Green Poducts: Consumers'
Perspective. Management Science and Engineering 4(2), 27.

Chernev, A., Blair, S., 2015. Doing Well by Doing Good: The Benevolent Halo of Corporate
Social Responsibility. Journal of Consumer Research 41(6), 1412-1425.

ACCEPTED MANUSCRIPT

36

Cho, Y.-N., 2014. Different Shades of Green Consciousness: The Interplay of Sustainability
Labeling and Environmental Impact on Product Evaluations. Journal of Business Ethics 128(1),
73-82.

Cho, Y.N., Thyroff, A., Rapert, M.I., Park, S.Y., Lee, H.J., 2013. To be or not to be Green:
Exploring Individualism and Collectivism as Antecedents of Environmental Behavior. Journal of
Business Research 66(8), 1052-1059.

Choi, H., Jang, J., Kandampully, J., 2015. Application of the Extended VBN Theory to
Understand Consumers’ Decisions About Green Hotels. International Journal of Hospitality
Management 51(4), 87-95.

Cleveland, M., Kalamas, M., Laroche, M., 2005. Shades of Green: Linking Environmental Locus
of Control and Pro-Environmental Behaviors. Journal of Consumer Marketing 22(4), 198-212.

Cleveland, M., Kalamas, M., Laroche, M., 2012. 'It's Not Easy Being Green': Exploring Green
Creeds, Green Deeds, and Internal Environmental Locus of Control. Psychology & Marketing
29(5), 293-305.

Coad, A., De Haan, P., Woersdorfer, J.S., 2009. Consumer Support for Environmental Policies:
An Application to Purchases of Green Cars. Ecological Economics 68(7), 2078-2086.

Cohen, S., 2014. The Growing Level of Environmental Awareness. Huffington Post.

Cone Communications, 2013. Green Gap Trend Tracker.

Conner, M., Armitage, C.J., 1998. Extending the Theory of Planned Behavior: A Review and
Avenues for Further Research. Journal of Applied Social Psychology 28(15), 1429-1464.

da Cruz, N.F., Ferreira, S., Cabral, M., Simões, P., Marques, R.C., 2014.

Deci, E.L., Ryan, R.M., 1985. Intrinsic Motivation and Self-determination in Human Behavior.
Springer Science & Business Media.

DiDonato, T.E., Jakubiak, B.K., 2016. Sustainable Decisions Signal Sustainable Relationships:
How Purchasing Decisions Affect Perceptions and Romantic Attraction. The Journal of Social
Psychology 156(1), 8-27.

Doshi, K., Ratcliff, R., 2016. Using the Bass Model to Analyze the Diffusion of Innovations at
the Base of the Pyramid.

Drucker, P.F., 1974. New Templates for Today's Organizations. Harvard University. Graduate
School of Business Administration.

Dunlap, R.E., Van Liere, K.D., 1978. The “New Environmental Paradigm”. The Journal of
Environmental Education 9(4), 10-19.

ACCEPTED MANUSCRIPT

37

Eagly, A.H., Chaiken, S., 1993. The Psychology of Attitudes. Harcourt Brace Jovanovich
College Publishers.

Eagly, A.H., Kulesa, P., 1997. Attitudes, Attitude Structure, and Resistance to Change:
Implications for Persuasion on Environmental Issues, in: Bazerman, M.H., Messick, D.M.,
Tenbrunsel, A.E., Wade-Benzoni, K.A. (Eds.), Environment, Ethics, and Behavior: The
Psychology of Environmental Valuation and Degradation. The New Lexington Press, San
Francisco, pp. 122-153.

Ebreo, A., Vining, J., 2001. How Similar are Recycling and Waste Reduction?: Future
Orientation and Reasons for Reducing Waste As Predictors of Self-Reported Behavior.
Environment and Behavior 33(3), 424-448.

Ellen, P.S., 1994. Do We Know What We Need to Know? Objective and Subjective Knowledge
Effects on Pro-ecological Behaviors. Journal of Business Research 30(1), 43-52.

Ellen, P.S., Wiener, J.L., Cobb-Walgren, C., 1991. The Role of Perceived Consumer
Effectiveness in Motivating Environmentally Conscious Behaviors. Journal of Public Policy &
Marketing 10(2), 102-117.

EPA, 2015. Laws & Regulations. http://www2.epa.gov/laws-regulations. (Accessed 12/3/15.

Farquhar, P.H., Rao, V.R., 1976. A Balance Model for Evaluating Subsets of Multiattributed
Items. Management Science 22(5), 528-539.

Fielding, K.S., McDonald, R., Louis, W.R., 2008. Theory of Planned Behaviour, Identity and
Intentions to Engage in Environmental Activism. Journal of Environmental Psychology 28(4),
318-326.

Fishbein, M., Ajzen, I., 2011. Predicting and Changing Behavior: The Reasoned Action
Approach. Taylor & Francis.

Foxall, G.R., Bhate, S., 1993. Cognitive Style and Personal Involvement as Explicators of
Innovative Purchasing of Healthy? Food Brands. European Journal of Marketing 27(2), 5-16.

Friedman, D., Hechter, M., 1988. The Contribution of Rational Choice Theory to
Macrosociological Research. Sociology Theory 6(2), 201-218.

Fuller, D.A., 1999. Sustainable Marketing: Managerial-ecological Issues. Sage Publications.

Gabler, C.B., Butler, T.D., Adams, F.G., 2013. The Environmental Belief-Behaviour Gap:
Exploring Barriers to Green Consumerism. Journal of Customer Behaviour 12(2-3), 159-176.

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.

http://www2.epa.gov/laws-regulations

ACCEPTED MANUSCRIPT

38

Gao, Y.L., Mattila, A.S., 2016. The Impact of Option Popularity, Social Inclusion/Exclusion, and
Self-affirmation on Consumers’ Propensity to Choose Green Hotel. Journal of Business Ethics
136(3), 575-585.

Garvey, A.M., Bolton, L.E., forthcoming. Eco-Product Choice Cuts Both Ways: How Pro-
Environmental Licensing versus Reinforcement is Contingent upon Environmental
Consciousness. Journal of Public Policy & Marketing.

Gibson, J.J., 2014. The Ecological Approach to Visual Perception: Classic Edition. Psychology
Press.

Ginsberg, J.M., Bloom, P.N., 2004. Choosing the Right Green-Marketing Strategy. MIT Sloan
Management Review 46(1), 79.

Gleim, M.R., Smith, J.S., Andrews, D., Jr., J.J.C., 2013. Against the Green: A Multi-method
Examination of the Barriers to Green Consumption. Journal of Retailing 89(1), 44-61.

Global Industry Analysts, I., 2012. Green Marketing: A Global Strategic Business Report.

Gowdy, J.M., Mayumi, K., 2001. Reformulating the Foundations of Consumer Choice Theory
and Environmental Valuation. Ecological Economics 39(2), 223-237.

Green, T., Peloza, J., 2014. Finding the Right Shade of Green: The Effect of Advertising Appeal
Type on Environmentally Friendly Consumption. Journal of Advertising 43(2), 128-141.

Greenfield, R., 2014. How the Honest Company Nailed the Formula for Eco-friendly Products,
Fact Company.

Griskevicius, V., Cant, S.M., Vugt, M.v., 2012. The Evolutionary Bases for Sustainable
Behavior: Implications for Marketing, Policy, and Social Entrepreneurship. Journal of Public
Policy & Marketing 31(1), 115-128.

Griskevicius, V., Tybur, J.M., Van den Bergh, B., 2010. Going Green to be Seen: Status,
Reputation, and Conspicuous Conservation. Journal of Personality and Social Psychology 98(3),
392.

Gupta, S., Ogden, D.T., 2009. To Buy or not to Buy? A Social Dilemma Perspective on Green
Buying. Journal of Consumer Marketing 26(6), 376-391.

Han, H., Hsu, L.-T.J., Lee, J.-S., 2009. Empirical Investigation of the Roles of Attitudes Toward
Green Behaviors, Overall Image, Gender, and Age in Hotel Customers’ Eco-friendly Decision-
making Process. International Journal of Hospitality Management 28(4), 519-528.

Hands, D.W., 2009. Economics, Psychology and the History of Consumer Choice Theory.
Cambridge Journal of Economics 34(4), 633-648.

Hartmann, P., Apaolaza Ibáñez, V., 2006. Green Value Added. Marketing Intelligence &
Planning 24(7), 673-680.

ACCEPTED MANUSCRIPT

39

He, A.-z., Cai, T., Deng, T.-x., Li, X., 2015. Factors Affecting Non-green Consumer Behaviour:
An Exploratory Study Among Chinese Consumers. International Journal of Consumer Studies
40(3), 345-356.

Hines, J.M., Hungerford, H.R., Tomera, A.N., 1987. Analysis and Synthesis of Research on
Responsible Environmental Behavior: A Meta-analysis. The Journal of Environmental Education
18(2), 1-8.

Johnson, C.Y., Bowker, J.M., Cordell, H.K., 2004. Ethnic Variation in Environmental Belief and
Behavior an Examination of the New Ecological Paradigm in a Social Psychological Context.
Environment and behavior 36(2), 157-186.

Joireman, J.A., Van Lange, P.A.M., Van Vugt, M., 2004. Who Cares about the Environmental
Impact of Cars?: Those with an Eye toward the Future. Environment and behavior 36(2), 187-
206.

Juvan, E., Dolnicar, S., 2014. The Attitude-Behaviour Gap in Sustainable Tourism. Annals of
Tourism Research 48, 76-95.

Kadirov, D., Varey, R.J., 2013. Neo-structuralist Analysis of Green-marketing Discourse:
Interpreting Hybrid Car Manufacturers and Consumers. Consumption Markets & Culture 16(3),
266-289.

Kadushin, C., 2004. Introduction to Social Network Theory. Boston, MA.

Kaiser, F.G., Hübner, G., Bogner, F.X., 2005. Contrasting the Theory of Planned Behavior with
the Value-Belief-Norm Model in Explaining Conservation Behavior. Journal of Applied Social
Psychology 35(10), 2150-2170.

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.

Kalamas, M., Cleveland, M., Laroche, M., 2014. Pro-environmental Behaviors for Thee but not
for Me: Green Giants, Green Gods, and External Environmental Locus of Control. Journal of
Business Research 67(2), 12-22.

Karmarkar, U.R., Bollinger, B., 2015. BYOB: How Bringing Your Own Shopping Bags Leads to
Treating Yourself and the Environment. Journal of Marketing 79(4), 1-15.

Karp, D.G., 1996. Values and Their Effect on Pro-environmental Behavior. Environment and
Behavior 28(1), 111-133.

Kim, H.-S., Damhorst, M.L., 1998. Environmental Concern and Apparel Consumption. Clothing
and Textiles Research Journal 16(3), 126-133.

Kinnear, T.C., Taylor, J.R., Ahmed, S.A., 1974. Ecologically Concerned Consumers: Who Are
They? The Journal of Marketing 38(2), 20-24.

ACCEPTED MANUSCRIPT

40

Kirton, M., 1976. Adaptors and Innovators: A Description and Measure. Journal of Applied
Psychology 61(5), 622-629.

Koo, C., Chung, N., Nam, K., 2015. Assessing the Impact of Intrinsic and Extrinsic Motivators
on Smart Green IT Device Use: Reference Group Perspectives. International Journal of
Information Management 35(1), 64-79.

Ku, L., Zaroff, C., 2014. How Far is Your Money From Your Mouth? The Effects of Intrinsic
Relative to Extrinsic Values on Willingness to Pay and Protect the Environment. Journal of
Environmental Psychology 40(4), 472-483.

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.

Laroche, M., Tomiuk, M.-A., Bergeron, J., Barbaro-Forleo, G., 2002. Cultural Differences in
Environmental Knowledge, Attitudes, and Behaviours of Canadian Consumers. Canadian
Journal of Administrative Sciences 19(3), 267.

Leary, R.B., Vann, R.J., Mittelstaedt, J.D., Murphy, P.E., Sherry, J.F.J., 2014. Changing the
Marketplace One Behavior at a Time: Perceived Marketplace Influence and Sustainable
Consumption. Journal of Business Research 67(9), 1953-1958.

Lee, Y.-k., Kim, S., Kim, M.-s., Choi, J.-g., 2014. Antecedents and Interrelationships of Three
Types of Pro-environmental Behavior. Journal of Business Research 67(10), 2097-2105.

Leonidou, C.N., Katsikeas, C.S., Morgan, N.A., 2013. “Greening” the Marketing Mix: Do Firms
Do It and Does it Pay Off? Journal of the Academy of Marketing Science 41(2), 151-170.

Leonidou, L.C., Coudounaris, D.N., Kvasova, O., Christodoulides, P., 2015. Drivers and
Outcomes of Green Tourist Attitudes and Behavior: Sociodemographic Moderating Effects.
Psychology & Marketing 32(6), 635-650.

Lerman, S.R., Kern, C.R., 1983. Hedonic Theory, Bid Rents, and Willingness-to-pay: Some
Extensions of Ellickson's Results. Journal of Urban Economics 13(3), 358-363.

Liu, S., Kasturiratne, D., Moizer, J., 2012. A Hub-and-spoke Model for Multi-dimensional
Integration of Green Marketing and Sustainable Supply Chain Management. Industrial
Marketing Management 41(4), 581-588.

Lusch, R.F., Vargo, S.L., 2014. The Service-dominant Logic of Marketing: Dialog, Debate, and
Directions. Routledge.

MacDonald, E.F., She, J., 2015. Seven Cognitive Concepts for Successful Eco-design. Journal of
Cleaner Production 92(2), 23-36.

ACCEPTED MANUSCRIPT

41

Mainieri, T., Barnett, E.G., Valdero, T.R., Unipan, J.B., Oskamp, S., 1997. Green Buying: The
Influence of Environmental Concern on Consumer Behavior. The Journal of Social Psychology
137(2), 189-204.

Marques, R.C., Simões, P., 2008. Does the Sunshine Regulatory Approach Work?: Governance
and Regulation Model of the Urban Waste Services in Portugal. Resources, Conservation and
Recycling 52(8), 1040-1049.

Martin, B., Simintiras, A.C., 1995. The Impact of Green Product Lines on the Environment.
Marketing Intelligence & Planning 13(4), 16-23.

Maslow, A., 1987. Maslow's Hierarchy of Needs. Salenger Incorporated.

McCarty, J.A., Shrum, L.J., 2001. The Influence of Individualism, Collectivism, and Locus of
Control on Environmental Beliefs and Behavior. Journal of Public Policy & Marketing 20(1),
93-104.

McDonald, S., Oates, C.J., Alevizou, P.J., Young, C.W., Hwang, K., 2012. Individual Strategies
for Sustainable Consumption. Journal of Marketing Management 28(3/4), 445-468.

Messick, D.M., Wilke, H., Brewer, M.B., Kramer, R.M., Zemke, P.E., Lui, L., 1983. Individual
Adaptations and Structural Change as Solutions to Social Dilemmas. Journal of Personality and
Social Psychology 44(2), 294.

Miller, G., 2011. The Mating Mind: How Sexual Choice Shaped the Evolution of Human Nature.
Anchor.

Minton, A.P., Rose, R.L., 1997. The Effects of Environmental Concern on Environmentally
Friendly Consumer Behavior: An Exploratory Study. Journal of Business Research 40(1), 37-48.

Mohr, L.A., Webb, D.J., Harris, K.E., 2001. Do Consumers Expect Companies to be Socially
Responsible? The Impact of Corporate Social Responsibility on Buying Behavior. Journal of
Consumer Affairs 35(1), 45-72.

Naderi, I., Strutton, D., 2014. Can Normal Narcissism be Managed to Promote Green Product
Purchases? Investigating a Counterintuitive Proposition. Journal of Applied Social Psychology
44(5), 375-391.

NASA, 2015. Scientific Consensus: Earth's Climate is Warming.

Nash, N., Lewis, A., 2006. Overcoming Obstacles to Ecological Citizenship: The Dominant
Social Paradigm and Local Environmentalism, in: Dobson, A., Bell, D. (Eds.), Environmental
Citizenship. pp. 153-184.

Nilsson, J., 2008. Investment with a Conscience: Examining the Impact of Pro-Social Attitudes
and Perceived Financial Performance on Socially Responsible Investment Behavior. Journal of
Business Ethics 83(2), 307-325.

ACCEPTED MANUSCRIPT

42

Norton, J.A., Bass, F.M., 1987. A Diffusion Theory Model of Adoption and Substitution for
Successive Generations of High-technology Products. Management Science 33(9), 1069-1086.

Nyborg, K., Howarth, R.B., Brekke, K.A., 2006. Green Consumers and Public Policy: On
Socially Contingent Moral Motivation. Resource and Energy Economics 28(4), 351-366.

Olsen, M.C., Slotegraaf, R.J., Chandukala, S.R., 2014. Green Claims and Message Frames: How
Green New Products Change Brand Attitude. Journal of Marketing 78(5), 119-137.

Olson, E.L., 2013. It’s not Easy being Green: The Effects of Attribute Tradeoffs on Green
Product Preference and Choice. Journal of the Academy of Marketing Science 41(2), 171-184.

Oreg, S., Katz-Gerro, T., 2006. Predicting Proenvironmental Behavior Cross-Nationally: Values,
The Theory of Planned Behavior, and Value-Belief-Norm Theory. Environment and behavior
38(4), 462-483.

Orsato, R.J., 2006. Competitive Environmental Strategies: When Does it Pay to be Green?
California Management Review 48(2), 127-143.

Osterhus, T.L., 1997. Pro-social Consumer Influence Strategies: When and How do They Work?
Journal of Marketing 61(4), 16-29.

Ottman, J.A., Stafford, E.R., Hartman, C.L., 2006. Avoiding Green Marketing Myopia.
Environment 48(5), 22-36.

Oyewole, P., 2001. Social Costs of Environmental Justice Associated with the Practice of Green
Marketing. Journal of Business Ethics 29(3), 239-251.

Park, J., Kim, H.J., McCleary, K.W., 2012. The Impact of Top Management's Environmental
Attitudes on Hotel Companies' Environmental Management. Journal of Hospitality & Tourism
Research, 1096348012452666.

Peattie, K., 1999. Trappings versus Substance in the Greening of Marketing Planning. Journal of
Strategic Marketing 7(2), 131-148.

Peattie, K., 2001. Golden Goose or Wild Goose? The Hunt for the Green Consumer. Business
Strategy and the Environment 10(4), 187-199.

Peattie, K., 2010. Green Consumption: Behavior and Norms. Annual Review of Environment
and Resources 35(1), 195-228.

Peattie, K., Crane, A., 2005. Green Marketing: Legend, Myth, Farce or Prophesy? Qualitative
Market Research 8(4), 357-370.

Peloza, J., 2006. Using Corporate Social Responsibility as Insurance for Financial Performance.
California Management Review 48(2), 52-72.

ACCEPTED MANUSCRIPT

43

Pickett-Baker, J., Ozaki, R., 2008. Pro-environmental Products: Marketing Influence on
Consumer Purchase Decision. Journal of Consumer Marketing 25(5), 281-293.

Polonsky, M.J., 1994. An Introduction to Green Marketing. Electronic Green Journal 1(2).

Polonsky, M.J., 2011. Transformative Green Marketing: Impediments and Opportunities. Journal
of Business Research 64(12), 1311-1319.

Polonsky, M.J., Vocino, A., Grau, S.L., Garma, R., Ferdous, A.S., 2012. The Impact of General
and Carbon-related Environmental Knowledge on Attitudes and Behaviour of US Consumers.
Journal of Marketing Management 28(3-4), 238-263.

Pride, W., 2008. Marketing. Cengage Learning.

Pujari, D., Wright, G., Peattie, K., 2003. Green and Competitive: Influences on Environmental
New Product Development Performance. Journal of Business Research 56(8), 657-671.

Puska, P., Kurki, S., Lähdesmäki, M., Siltaoja, M., Luomala, H., 2016. Male-Male Status
Signaling through Favoring Organic Foods: Is the Signaler Perceived and Treated as a Friend or
a Foe? Psychology & Marketing 33(10), 843-855.

Ramayah, T., Lee, J.W.C., Mohamad, O., 2010. Green Product Purchase Intention: Some
Insights from a Developing Country. Resources, Conservation and Recycling 54(12), 1419-1427.

Reinders, M.J., Frambach, R.T., Schoormans, J.P., 2010. Using Product Bundling to Facilitate
the Adoption Process of Radical Innovations. Journal of Product Innovation Management 27(7),
1127-1140.

Roberts, J.A., 1996. Green Consumers in the 1990s: Profile and Implications for Advertising.
Journal of Business Research 36(3), 217-231.

Rogers, R.W., 1983. Cognitive and Physiological Processes in Fear Appeals and Attitude
Change: A Revised Theory of Protection Motivation. Social Psychophysiology, 153-176.

Rokeach, M., 1973. The Nature of Human Values. Free Press New York.

Rokka, J., Moisander, J., 2009. Environmental Dialogue in Online Communities: Negotiating
Ecological Citizenship Among Global Travellers. International Journal of Consumer Studies
33(2), 199-205.

Runyan, R.C., Foster, I.M., Park, J., Ha, S., 2012. Understanding Pro-environmental Behavior: A
Comparison of Sustainable Consumers and Apathetic Consumers. International Journal of Retail
& Distribution Management 40(5), 388-403.

Ryan, R.M., Deci, E.L., 2000a. Intrinsic and Extrinsic Motivations: Classic Definitions and New
Directions. Contemporary Educational Psychology 25(1), 54-67.

ACCEPTED MANUSCRIPT

44

Ryan, R.M., Deci, E.L., 2000b. Self-determination Theory and the Facilitation of Intrinsic
Motivation, Social Development, and Well-being. American Psychologist 55(1), 68.

Ryan, R.M., Deci, E.L., 2001. On Happiness and Human Potentials: A Review of Research on
Hedonic and Eudaimonic Well-being. Annual Review of Psychology 52(1), 141-166.

Schaefer, A., Crane, A., 2005. Addressing Sustainability and Consumption. Journal of
Macromarketing 25(1), 76-92.

Schank, R.C., 1999. Dynamic Memory Revisited. Cambridge University Press.

Schultz, P.W., Shriver, C., Tabanico, J.J., Khazian, A.M., 2004. Implicit Connections with
Nature. Journal of Environmental Psychology 24(1), 31-42.

Schultz, P.W., Zelezny, L., 1999. Values as Predictors of Environmental Attitudes: Evidence for
Consistency across 14 Countries. Journal of Environmental Psychology 19(3), 255-265.

Schwartz, S.H., 1992. Universals in the Content and Structure of Values: Theoretical Advances
and Empirical Tests in 20 Countries. Advances in Experimental Social Psychology 25(1), 1-65.

Schwartz, S.H., Bilsky, W., 1990. Toward a Theory of the Universal Content and Structure of
Values: Extensions and Cross-Cultural Replications. Journal of Personality and Social
Psychology 58(5), 878.

Scott, J., 1991. Networks of Corporate Power: A Comparative Assessment. Annual Review of
Sociology, 181-203.

Sharma, A., Iyer, G.R., Mehrotra, A., Krishnan, R., 2010. Sustainability and Business-to-
Business Marketing: A Framework and Implications. Industrial Marketing Management 39(2),
330-341.

Shaw, D., Shiu, E., Clarke, I., 2000. The Contribution of Ethical Obligation and Self-identity to
the Theory of Planned Behaviour: An Exploration of Ethical Consumers. Journal of Marketing
Management 16(8), 879-894.

Shaw, R.E., Bransford, J., 1977. Perceiving, Acting, and Knowing. Lawrence Erlbaum
Associates.

Sheppard, B.H., Hartwick, J., Warshaw, P.R., 1988. The Theory of Reasoned Action: A Meta-
Analysis of Past Research with Recommendations for Modifications and Future Research.
Journal of Consumer Research 15(3), 325-343.

Shultz, C.J., Holbrook, M.B., 1999. Marketing and the Tragedy of the Commons: A Synthesis,
Commentary, and Analysis for Action. Journal of Public Policy & Marketing 18(2), 218-229.

Sih, A., Hanser, S.F., McHugh, K.A., 2009. Social Network Theory: New Insights and Issues for
Behavioral Ecologists. Behavioral Ecology and Sociobiology 63(7), 975-988.

ACCEPTED MANUSCRIPT

45

Smith, S., Paladino, A., 2010. Eating Clean and Green? Investigating Consumer Motivations
towards the Purchase of Organic Food. Australasian Marketing Journal 18(2), 93-104.

Stanton, W.J., 1987. Fundamentals of Marketing 1st ed. McGraw-Hill.

Stern, P.C., 2000. Toward a Coherent Theory of Environmentally Significant Behavior. Journal
of Social Issues 56(3), 407-424.

Stern, P.C., Dietz, T., 1994. The Value Basis of Environmental Concern. Journal of Social Issues
50(3), 65-84.

Stern, P.C., Dietz, T., Guagnano, G.A., 1995. The New Ecological Paradigm in Social-
psychological Context. Environment and Behavior 27(6), 723-743.

Stern, P.C., Dietz, T., Kalof, L., 1993. Value Orientations, Gender, and Environmental Concern.
Environment and Behavior 25(5), 322-348.

Stern, P.C., Kalof, L., Dietz, T., Guagnano, G.A., 1995. Values, Beliefs, and Proenvironmental
Action: Attitude Formation toward Emergent Attitude Objects. Journal of Applied Social
Psychology 25(18), 1611-1636.

Straughan, R.D., Roberts, J.A., 1999. Environmental Segmentation Alternatives: A Look at
Green Consumer Behavior in the New Millennium. Journal of Consumer Marketing 16(6), 558-
575.

Strizhakova, Y., Coulter, R.A., 2013. The 'Green' Side of Materialism in Emerging BRIC and
Developed Markets: The Moderating Role of Global Cultural Identity. International Journal of
Research in Marketing 30(1), 69-82.

Summers, C.A., Smith, R.W., Reczek, R.W., 2016. An Audience of One: Behaviorally Targeted
Ads as Implied Social Labels. Journal of Consumer Research 43(1), 156-178.

Tarkiainen, A., Sundqvist, S., 2005. Subjective Norms, Attitudes and Intentions of Finnish
Consumers in Buying Organic Food. British Food Journal 107(11), 808-822.

Teh, P.-L., Yong, C.-C., Lin, B., 2014. Multidimensional and Mediating Relationships Between
TQM, Role Conflict and Role Ambiguity: A Role Theory Perspective. Total Quality
Management & Business Excellence 25(11-12), 1365-1381.

Testa, F., Cosic, A., Iraldo, F., 2016. Determining Factors of Curtailment and Purchasing Energy
Related Behaviours. Journal of Cleaner Production 112(1), 3810-3819.

Thaler, R., 1983. Transaction Utility Theory. Advances in Consumer Research Volume 10.

The New York Times, 2015. Population.
http://topics.nytimes.com/top/reference/timestopics/subjects/p/population/index.html. (Accessed
12/3/15.

http://topics.nytimes.com/top/reference/timestopics/subjects/p/population/index.html

ACCEPTED MANUSCRIPT

46

Theotokis, A., Manganari, E., 2015. The Impact of Choice Architecture on Sustainable
Consumer Behavior: The Role of Guilt. Journal of Business Ethics 131(2), 423-437.

Thøgersen, J., 2006. Media Attention and the Market for ‘Green’ Consumer Products. Business
Strategy and the Environment 15(3), 145-156.

Thøgersen, J., Ölander, F., 2002. Human Values and the Emergence of a Sustainable
Consumption Pattern: A Panel Study. Journal of Economic Psychology 23(5), 605-630.

Tilikidou, I., Delistavrou, A., 2008. Types and Influential Factors of Consumers' Non-purchasing
Ecological Behaviors. Business Strategy and the Environment 17(1), 61-76.

Torres, A.B., MacMillan, D.C., Skutsch, M., Lovett, J.C., 2013. The Valuation of Forest Carbon
Services by Mexican Citizens: The Case of Guadalajara City and La Primavera Biosphere
Reserve. Regional Environmental Change 13(3), 661-680.

Tversky, A., Kahneman, D., 1985. The Framing of Decisions and the Psychology of Choice,
Environmental Impact Assessment, Technology Assessment, and Risk Analysis. Springer, pp.
107-129.

Urien, B., Kilbourne, W., 2011. Generativity and Self-enhancement Values in Eco-friendly
Behavioral Intentions and Environmentally Responsible Consumption Behavior. Psychology &
Marketing 28(1), 69-90.

Uusitalo, L., 2005. Consumers as Citizens - Three Approaches to Collective Consumer
Problems, Consumers, Policy and the Environment A Tribute to Folke Ölander. Springer, pp.
127-150.

Van de Velde, L., Verbeke, W., Popp, M., Buysse, J., Van Huylenbroeck, G., 2009. Perceived
Importance of Fuel Characteristics and its Match with Consumer Beliefs about Biofuels in
Belgium. Energy Policy 37(8), 3183-3193.

Van Kempen, L., Muradian, R., Sandóval, C., Castañeda, J.-P., 2009. Too Poor to Be Green
Consumers? A Field Experiment on Revealed Preferences for Firewood in Rural Guatemala.
Ecological Economics 68(7), 2160-2167.

Van Liere, K.D., Dunlap, R.E., 1980. The Social Bases of Environmental Concern: A Review of
Hypotheses, Explanations and Empirical Evidence. Public Opinion Quarterly 44(2), 181-197.

Vermeir, I., Verbeke, W., 2006. Sustainable Food Consumption: Exploring the Consumer
'Attitude-behavioral Intention' Gap. Journal of Agricultural and Environmental Ethics 19(2),
169-194.

Vicente-Molina, M.A., Fernández-Sáinz, A., Izagirre-Olaizola, J., 2013. Environmental
Knowledge and Other Variables Affecting Pro-environmental Behaviour: Comparison of
University Students from Emerging and Advanced Countries. Journal of Cleaner Production
61(4), 130-138.

ACCEPTED MANUSCRIPT

47

Violeta, S., Gheorghe, I., 2009. The Green Strategy Mix - A New Marketing Approach.
Knowledge Management and Innovation in Advancing Economics - Analysis and Solutions 1,
1344-1347.

Wai, Y.S., Bojei, J., 2015. Moderating Effects of Psychology Factors for Stewardship of
Sustainable Behaviors: A Conceptual Framework. International Journal of Business, Economics
and Law 6(2), 8-16.

Walker, R.H., Hanson, D.J., 1998. Green Marketing and Green Places: A Taxonomy for the
Destination Marketer. Journal of Marketing Management 14(6), 623-639.

Wang, Y., Hazen, B.T., 2015. Consumer Product Knowledge and Intention to Purchase
Remanufactured Products. International Journal of Production Economics 181(4), 460-469.

Weiner, B., 1985. An Attributional Theory of Achievement Motivation and Emotion.
Psychological Review 92(4), 548.

Welsch, H., Kühling, J., 2011. Are Pro-environmental Consumption Choices Utility-
maximizing? Evidence From Subjective Well-being Data. Ecological Economics 72(4), 75-87.

Wong, T.K.-y., Wan, P.-s., 2011. Perceptions and Determinants of Environmental Concern: The
Case of Hong Kong and its Implications for Sustainable Development. Sustainable Development
19(4), 235-249.

Woodside, A.G., Sood, S., Miller, K.E., 2008. When Consumers and Brands Talk: Storytelling
Theory and Research in Psychology and Marketing. Psychology & Marketing 25(2), 97-145.

Young, W., Hwang, K., McDonald, S., Oates, C.J., 2009. Sustainable Consumption: Green
Consumer Behaviour when Purchasing Products. Sustainable Development 18(1), 20-31.

Zepeda, L., Deal, D., 2009. Organic and Local Food Consumer Behaviour: Alphabet Theory.
International Journal of Consumer Studies 33(6), 697-705.

Zhao, H.-h., Gao, Q., Wu, Y.-p., Wang, Y., Zhu, X.-d., 2014. What Affects Green Consumer
Behavior in China? A Case Study From Qingdao. Journal of Cleaner Production 63(1), 143-151.

Zhu, Q., Sarkis, J., Lai, K.-H., 2017. Regulatory Policy Awareness and Environmental Supply
Chain Cooperation in China: A Regulatory-Exchange-Theoretic Perspective. IEEE Transactions
on Engineering Management.

ACCEPTED MANUSCRIPT

48

Table 1: Definitions of Green Marketing
Reference Definition
Stanton
(1987)

"Green marketing, which seeks to bring the activities of firms into a new and more harmonious
relation with the environment.” (p. 3)

Polonsky
(1994)

"Green marketing incorporates a broad range of activities, including product modification,
changes to the production process, packaging changes, as well as modifying advertising… such
that the satisfaction of these need and wants occurs, with minimal detrimental impact on the
natural environment." (p. 1-2)

Walker &
Hanson
(1998)

“Green marketing refers to marketing practice which is characterized by a demonstrable concern
for the environment within which this practice occurs and upon which it impacts, as well as for
its various stakeholders.” (p. 624)

Fuller (1999) "Green marketing is the process of planning, implementing, and controlling the development,
pricing, promotion, and distribution of products in a manner that satisfies the following three
criteria: (i) customer needs are met, (ii) organizational goals are attained, and (iii) the process is
compatible with ecosystems." (p. 4)

Oyewole
(2001)

"Green marketing is the practice of adopting resource conserving and environmentally-friendly
strategies in all stages of the value chain." (p. 239)

Hartmann &
Apaolaza
Ibanez (2006)

"Green marketing typically emphasise the efficiency of cognitive persuasion strategies, assuming
the consumer’s high involvement regarding environmental issues to be a consequence of a
growing environmental consciousness.” (p. 676)

Alsmadi
(2007)

"Green marketing is conducting all marketing activities within a framework of environmental
responsibility… is a comprehensive and systematic process that seeks to influence consumer
preferences in a way that encourages them to demand environmentally friendly products, and
help them adapt their behavioral consumption patterns accordingly." (p. 342-345)

Pride (2008) "Green marketing is a strategic process involving stakeholder assessment to create meaningful
long-term relationships with customers while maintaining, supporting, and enhancing the natural
environment.” (p. 23)

Violeta and
Gheorghe
(2009)

Green marketing is 5Ps + EE, standing for planning, process, product, promotion, people and
eco-efficiency. (p. 1344-1347)

Sharma et al.
(2010)

"Green marketing is beyond the role of linking to green customers and marketing mix, and
should expand to include other aspects of corporate demand management, such as predicting
demand for environmentally-friendly products, positioning and demand stimulation for recycled
and remanufactured products, generating demand for build-to-order products, and building
competitive advantages from a focus on environmental priorities." (condensed from p. 338-341)

Polonsky
(2011)

"Scholars define green marketing using a range of terms (e.g., green marketing, ecological
marketing, environmental marketing, and even responsible marketing). These definitions have a
common focus on the exchange process (i.e., choices and decisions), with a proviso that
exchange considers and minimizes environmental harm." (p. 1311)

Liu et al.
(2012)

"Green marketing identifies and satisfies green customers, and promoting environmentally-
friendly products." (p. 581)

Leonidou et
al. (2013)

"Green marketing refers to marketing practices, policies, and procedures that explicitly account
for concerns about the natural environment in pursuing the goal of creating revenue and
providing outcomes that satisfy organizational and individual objectives for a product." (p. 153)

This paper Green marketing consists of actions directed to all consumers, and incorporates a broad range
of marketing activities (e.g., planning, process, production, promotion, and people) designed to
demonstrate the firm's goal of minimizing the environmental impact of its products and services.

ACCEPTED MANUSCRIPT

49

Table 2: Summary of Theories Applied to Green Marketing

Theory Definition
Current Green Marketing Related Study
and Theory Application

Future Research and Theory
Application

Values and Knowledge
Values Values are a measurable set of

standard, attitudes, or beliefs that
affect specific situations
(Schwartz, 1992).

1) Three values predict green consumption: self-interest,
social altruism, and biospheric altruism (1993).

2) Those who value self-transcendence, openness, and
universalism are likely to engage in green consumer
behavior while individuals who strongly value self-
enhancement and conservation are unlikely to engage
in green purchasing (Karp, 1996).

3) Change consumerist values at the individual or
societal level (Nash and Lewis, 2006), but this may be
difficult (Eagly and Kulesa, 1997).

1) Can more values be framed to support (and thus
increase) green consumerism?

Knowledge Knowledge consists of two parts:
subjective (beliefs) and objective
(facts) (e.g., Pickett-Baker and
Ozaki, 2008).

1) Possible correlation between green knowledge and
green purchasing behavior (e.g., Pickett-Baker and
Ozaki, 2008).

2) Objective environmental knowledge may not translate
into green purchasing behavior (e.g., Vicente-Molina
et al., 2013) unless the knowledge is product specific
(Martin and Simintiras, 1995).

3) Knowledge may not be that important in green
product decision making (Wang and Hazen, 2015).

4) Some green consumers have less green-knowledge
than non-green consumers (Laroche et al., 2002).

1) Identify explanatory factors that mediate the
knowledge - green purchasing link.

Beliefs
Value-Belief-
Norm (VBN)
Theory

The link between values and
norms is mediated by beliefs
(Stern et al., 1993).

1) Consumer skepticism of firm environmental claims
negatively affects green consumer behavior (Albayrak
et al., 2011).

2) Individualism/collectivism are antecedents of
environmental attitude and commitment (Cho et al.,
2013).

3) Used to explain consumer energy usage (Testa et al.,
2016), the attitude-behavior gap in sustainable tourism
(Juvan and Dolnicar, 2014), creating green
consumption herd behavior (Nyborg et al., 2006), and
prosocial behavior (Oreg and Katz-Gerro, 2006).

1) Theoretical compendium of which values are
more likely to create environmental norms.

2) Are the common divisions of beliefs (i.e.,
behavioral, normative, and control) appropriate
for green marketing?

ACCEPTED MANUSCRIPT

50

Theory of
Reasoned
Action
(TRA)

Behavior follows reasonably from
individual’s internal and external
beliefs (Fishbein and Ajzen, 2011;
Osterhus, 1997).

1) Environmental knowledge (Polonsky et al., 2012),
cultural norms (Chan, 2001), subjective norms,
environmental concern (Smith and Paladino, 2010)
positively affect green purchasing intentions.

2) Environmental norms mediate the effect of general
environmental beliefs on green purchasing attitudes
(Gadenne et al., 2011).

1) Relying on TRA has been overtaken by
emphasis on other theories that better explain
actual behavior.

Locus of
Control
(LoC)

LoC has two dimensions; internal,
where individuals believe their
actions affect outcomes, and
external, where individuals
believe that the outcomes are
beyond their individual-level of
control (Kalamas et al., 2014).

1) Four distinct dimensions of environmental LoC
(ELoC); two external dimensions - biospheric-
altruism and corporate skepticism, and two internal
dimensions - economic motivations and individual
recycling efforts (McCarty and Shrum, 2001).

1) Determine the antecedents of ELoC.
2) Can marketers manipulate the antecedents of

ELoC to affect internal ELoC?

Social
Dilemma
Theory
(SDT)

The extent to which an individual
believes her behaviors can make a
difference will impact the
individual’s actual (green)
behavior (Gleim et al., 2013).

1) Consumers infrequently consider all the potential
costs of their decisions, and thus will not pay more for
green products (Peloza, 2006).

2) Even acknowledgement of future consequences does
not guarantee green purchase behavior behaviors
(Ebreo and Vining, 2001), although impact of the
purchase moderates this relationship (Joireman et al.,
2004).

1) Determine methods to encourage consumers to
consider future environmental costs of their
product choices and to develop accompanying
theory to explain such behavior.

Perceived
Consumer
Effectiveness
(PCE)

PCE links consumer perception
and socially conscious attitudes. It
does not describe all
environmental behaviors, but
specific individual ones such as
green consumption (Roberts,
1996) or purchase of green
products (Balderjahn, 1988; Lee et
al., 2014).

1) PCE affects support for government environmental
regulation because individuals do not believe that
their actions are effective (Ellen et al., 1991).

2) Findings in one environmental area may not be
applicable to another green context (Peattie, 2001;
Straughan and Roberts, 1999).

3) PCE mediates the effect of green altruism on green
purchase intention (Lee et al., 2014), and the impact
of media attention on consumer preference for green
products (Thøgersen, 2006).

1) Are there mechanisms to transfer green
behavior in one domain to another?

Perceived
Marketplace
Influence
(PMI)

PMI looks at a consumer’s
perception that her individual
behavior will influence
marketplace behavior.

1) PMI mediates the relationship between environmental
concern and green consumption behavior (Leary et al.,
2014).

1) Identify moderators

ACCEPTED MANUSCRIPT

51

Perception
Matrix

Two dimensions affect green
purchasing perceptions: 1) the
degree of confidence that the
product offers environmental
benefits to real problems, and 2)
compromises (e.g., price
premiums, lower performance,
and channel availability) (Peattie,
1999).

1) Classifications of different green products (Young et
al., 2009).

2) New environmental product development (Pujari et
al., 2003).

3) Conditions when compromise is likely to occur
(Olson, 2013).

1) What is the mechanism that underlies green-
consumerism compromises?

2) Investigating the threshold values of confidence
and compromise for green products and services
in various contexts.

Alphabet
Theory

Alphabet theory is a framework
that combines multiple individual
consumer theories: Value-Belief-
Norm theory (VBN), Attitude-
Behavior-Context theory (ABC),
Knowledge (K), Information
Seeking (IS), Context (C), Habits
(H), and Demographics (D)
(Zepeda and Deal, 2009).

1) Many factors can influence green purchasing (Testa et
al., 2016).

1) Create a meta-level explanatory picture of green
consumer behavior.

2) Add additional theoretical elements to this
framework; for example, familiarity (F) and
confidence (Co).

Attitudes
Attitude and
Attitude-
Behavior
(AB) Theory

Environmental attitudes are
formed through beliefs, concerns,
values, and intentions regarding
environmental issues (Park et al.,
2012; Schultz et al., 2004).

1) General attitudes of environmental concern often do
not predict specific behaviors (e.g., Bamberg, 2003).

1) AB theory has been replaced by ABC theory

Attitude-
Behavior-
Context
(ABC)
Theory

The link between attitude and
behavior is mediated by context
(Peattie, 2010; Stern, 2000).

1) Attitude toward a specific environmental behavior
rather than an environmental issue is the best
predictor of future behavior (Fielding et al., 2008).
Thus, generalizability is difficult.

1) How can consumer attitudes regarding one
aspect of the environment be transferred to
another?

Prosocial
Behavior and
Social
Judgment
Theory

Consumers will receive a warm
feeling from patronizing an
altruistic firm (Mohr et al., 2001).
Consumer behavior is determined
by green product purchasing and
intentions (Cervellon, 2012).

1) Greater public accountability positively influences
green consumption (Green and Peloza, 2014).

2) Green hotel booking increased when a consumer had
greater social relationships (Gao and Mattila, 2016).

3) Consumer behavior is determined by green product
purchasing and intentions (Cervellon, 2012).

1) When are there positive halo effects (e.g.,
increased sales, WoM, and product
performance perception) for a firm based upon
its green products?

2) Examine the link between prosocial behavior
and generativity, the belief that current behavior
will affect future generations.

Intentions

ACCEPTED MANUSCRIPT

52

Consumer
Choice
Theory
(CCT) and
Rational
Choice
Theory
(RCT)

CCT and RCT assume human
rationality by which an individual
seeks benefit maximization.
Individuals’ consumption
behavior is subject to cost
preference and institutional
constraints.

1) Consumer preference, reference groups, and the
perceived social standing have a positive effect on
individual green behaviors, while budget constraints
and social responsibility consciousness have a
negative effect on one’s green choices (He et al.,
2015).

2) Individual preference for forest carbon offsets is
associated with cognitive, ethical, behavioral,
geographical and economic factors (Torres et al.,
2013).

3) Green consumption choices are consistent with utility
maximization. Consumption behavior of reference
people and past consumption behavior enhance utility
maximization’s role (Welsch and Kühling, 2011).

4) Individual tendency for green consumption will
decrease as green price increased (Abaidoo, 2010).

1) Extensions of CCT and RCT to multi-attribute
utility theory and conjoint analysis.

2) Examine green product choice when supply is
scarce.

Acquisition-
transaction
utility theory
(ATUT)

Individual evaluation of a product
is determined by the acquisition
utility, or the overall financial
outlay and the transaction utility,
and the perceived value of the
product (Thaler, 1983).

1) Price, perceived quality and psychological benefit
construct the purchase utility. The greater the
purchase utility, the more likely the individual will
buy the recycled products (Bei and Simpson, 1995).

1) Extend acquisition utility and transaction utility
functions to include brand loyalty, brand
switching costs, visible messages delivered in
stores, celebrity endorsements, and the
perceived utility by social groups.

Motivations
Theory of
Planned
Behavior
(TPB)

TPB is a rational choice model
where intention is the only direct
psychological antecedent for
behavior (Ajzen, 1991).

1) Green behavior increases in the presence of perceived
behavioral control, positive attitudes, and a high
positive subjective norm (Albayrak et al., 2011).

2) TPB is used to explain that PBC and subjective norms
may vary across cultures.

1) A straightforward interpretation of TPB may not
capture the complexity of green consumer
behavior. Investigate complementary factors
when utilizing TPB to investigate individual
green behaviors such as belief salience,
behavioral habits, self-efficacy, moral norms,
and affective beliefs.

ACCEPTED MANUSCRIPT

53

Self-
determination
theory (SDT)

SDT is a theory of human
motivation toward active
engagement and development in
social contexts. Individuals are
intrinsically and extrinsically
motivated. Intrinsic motivation
drives individual behavior because
of inherent satisfaction, while
extrinsic motivation drives
individual behavior because of
separate rewards.

1) Extrinsic motivation including economic benefits and
increased social reputation are found to be more
effective than intrinsic motivation in encouraging
individuals to behave green.

2) Lack of motivation due to individual skepticism and
cynicism (e.g., perceived uncertainties in green
product efficacy) may outline why consumers do not
consume green products.

1) Investigate potential factors and forces that
engender versus undermine the intrinsic and
extrinsic motivation for consumers to purchase
green products continually.

2) The strategies that might influence a consumer’s
cynical perception of green marketing strategies
– from marketing ploy to sincere practice.

Adaptation-
innovation
Theory

Individual differences in decision
making and problem solving are
based on an individual dimension
anchored by adaption and
innovation.

1) Innovators are market initiators of green product
purchasing whereas Adaptors are slower to exhibit
green buying behavior (Bhate and Lawler, 1997).

2) Innovators may not to maintain loyal relationships
with a specific product or brand behavior (Foxall and
Bhate, 1993).

3) AIT is used to explain differences in green products’
acceptance across cultural groups (Bhate, 2002).

1) Future studies can investigate whether Adaptors
and Innovators differentially react to the
marketing mix of green products, namely
promotions (e.g., advertising, social media),
place and price.

2) Can an Innovator’s proclivity to purchase new
products for their novelty be translated into
green product loyalty?

Hierarchy of
Needs

Micro-level model that identifies
five levels of individual’s needs:
physiological, safety,
belongingness, esteem, and self-
actualization. Lower levels of
human needs must be fulfilled
before individuals can think of
higher levels of needs.

1) Economic well-being and class position are positively
related to environmental concerns (Leonidou et al.,
2015; Van Kempen et al., 2009; Wong and Wan,
2011).

1) Can lower economic status consumers be
motivated to focus on higher levels of need and
adopt pro-environmental behaviors?

2) The willingness-to-pay for green products,
based upon what level of needs the products
address, may differ by socio-economic group.

Social Confirmation
Consumer
Culture
Theory (CC
theory)

CC theory addresses the dynamic
relationship between the
marketplace, cultural factors and
consumer behavior (Arnould and
Thompson, 2005).

1) Consumer culture creates meaning for hybrid car
brands in an online setting (Kadirov and Varey,
2013). Dynamic consumer culture results in
transformative green online discourse on hybrid car
consumption.

2) Global cultural identity has an enhancing moderating
effect on the relationship between materialism and
green tendencies (Strizhakova and Coulter, 2013).

1) Expanding studies to more traditional firms
rather than online organizations.

2) Investigations could concentrate on the reverse
influence direction where an individual’s
established values, meaning, and culture will
influence his or her expectations of a firm or
brand.

ACCEPTED MANUSCRIPT

54

Role Theory Individuals are members of social
positions with expectations
(Biddle, 1986)for their and others’
behaviors.

1) Females are more concerned about the environment
and willing to pay more for environmental products
(Han et al., 2009).

2) The female gender category positively moderates the
relationship between attitude and pre-environmental
behaviors (Wai and Bojei, 2015).

3) Green product consumers and green product non-
consumers behave differently with respect to pro-
environmental behaviors (Runyan et al., 2012).

1) Role-taking perspectives can examine the causal
factors of each perspective and their responsive
influence on individual consumers’ green
behaviors.

2) Use role theory to predict the characteristics of
individual’s green consumption behaviors for
each role perspective.

3) Expand role theory’s application in green
marketing by investigating the interaction
among the four RT constructs (consensus,
conformity, role conflict, and role taking)

Costly
Signaling
Theory
(CST)

Individuals may engage in certain
socially visible behaviors to
communicate their willingness or
ability to incur costs to enhance
their social status (Miller, 2011).

1) Pro-environmental behavior may function as a costly
signal because such behavior incurs additional cost
(DiDonato and Jakubiak, 2016).

2) Situational factors including message detection and
utilization, product visibility, purchase visibility,
relative price, message detection, and utilization can
support an individual’s narcissistic tendencies through
green purchases (Naderi and Strutton, 2014).

3) Status competition can be used to promote green
consumer behaviors (Griskevicius et al., 2010).

4) Pro-organic behavior signals status and convinces
others to behave more positively toward the signal
sender (Puska et al., 2016).

1) How green consumption could function as
communicative acts, or signaling in general?

Social
Network
Theory
(SNT)

SNT describes social structures as
a function of networks of
relationships (Scott, 1991).

1) Existing SNT papers in green marketing focus on
firms as central nodes in green marketing.
Examination of consumer-to-consumer relationships
in green marketing and consumer behavior is a
significant gap in the current literature.

1) Creating and fostering networks of social
collaborations between firms and consumers
might positively affect green purchasing.

2) How SNT could explain green product or
service diffusion within social groups or
communities?

3) SNT could be integrated with RT to examine
the effect of individuals’ roles in their social
networks on green purchase behavior and
marketplace influence (see PMI).

4) Application of CST with social network theory,
such as examining individual participants in
complex social networks that incorporate green
purchase behaviors, is a fertile direction for
research.

ACCEPTED MANUSCRIPT

55

Table 3: Future Theoretical Directions for Green Marketing Research
Theory General Conceptualization Potential Application Reference

Behavioral Intentions
Brand-
consumer
storytelling
theory

A major principle is that human memory consists
of stories. Consumers relate products and brands
in terms of stories by using them as props or
anthropomorphic identities to produce stories.

1) Effectiveness of storytelling in green product promotion.
2) Creating visual storytelling art in green packaging.

Schank (1999),
Woodside et al.
(2008)

Consumer
variety
seeking
behavior
(CVSB)

Individuals tend to seek diversity in their
consumption choices

1) Whether, why, and how consumers seek variety in their green
product or service choices.

2) Measures that specifically relate green individual characteristics to
CVSB, that is, measuring individuals’ variety seeking tendency with
respect to green products, may be required.

3) Variety seeking measures and reinforcement behaviors can be
developed to encourage individuals' green consumption.

4) Measure whether CVSB holds when comparing consumer purchase
tendencies of products with multiple green attributes versus singular
green attributes.

5) CVSB can be used to explain brand switching from regular brands to
a green brand, i.e. can consumers be satiated in the green seeking
behavior from regular products.

6) CVSB model might be used to identify relationships among
competing products (green and non-green products).

7) CVSB can also be brought into cultural analysis in green marketing
and consumerism on a global scale.

Farquhar and Rao
(1976), Vermeir
and Verbeke
(2006)

Diffusion (of
innovation)
theory

Diffusion models the timing of adoption of an
innovation. Diffusion is composed of multiple
actors/stages: innovators, early adopters, early
majority, late majority, and laggards.

1) Factors that contribute and influence the diffusion of green
innovations for customers.

2) A diffusion theory model of adoption and substitution for boarder
customer base and successive generations of green products.

3) Identify whether green consumption will transform to other green
behaviors, e.g.: integration with halo effect or spillover effect.

Norton and Bass
(1987), Doshi and
Ratcliff (2016)

ACCEPTED MANUSCRIPT

56

Hedonic
Theory

Hedonic theory focuses on happiness and
individual well-being through pleasure
attainment and pain avoidance. Happiness
consists of: life satisfaction, the presence of
positive mood and the absence of negative mood.

1) Use hedonic theory to decide willingness-to-pay for green products.
2) Integration of hedonic theory with emotions and motivations in green

consumption behavior.
3) Integrating hedonic theory and affordance theory in green product

design.

Lerman and Kern
(1983), Ryan and
Deci (2001)

Innovation
decision
theory

Five stages individuals experience when making
a decision about adopting an innovation:
knowledge, persuasion, decision, implementation
and confirmation

1) Customer-centric view of characteristics and barriers of green
innovation

2) Do green innovation adopters have the same characteristics and
behaviors of non-green innovation adopters?

Rogers (1983),
Reinders et al.
(2010)

Opinion
leader/seeker
theory

Opinion leaders are important disseminators of
information communications. Opinion leaders
emphasize personal influence in the consumption
process.

1) Utilizing option leader and seeker framework to examine word-of-
mouth marketing effectiveness, both online and offline, of green
products.

2) Integration of opinion leader and seeker theories with diffusion
theory: investigating the diffusion of green innovations using opinion
leaders.

3) Integration with role theory to expand leader and seeker theories to a
leader-seeker exchange framework in green marketing.

Chaney (2001)

Theories of
Emotion

1) Theories of emotion are concerned with a variety
of emotional experiences, including anger,
gratitude, guilt, hopelessness, pity, pride and
shame.

1) Investigate the relationship between consumers’ perceived
consequences of green behaviors and the corresponding self-
motivators.

2) Do emotional experiences affect green purchase behavior?
3) How long do the effects of emotion on green purchase behavior last?

Weiner (1985)

Instantiaters
Affordance
theory

An affordance is a precondition of an available
activity for an actor in an environment. Actors
are organisms that receive and behave given their
surroundings.

1) Design-oriented research: analyses of specific affordances and
interfaces of green products and consumers to encourage sales.

2) The impact of perceived green technology affordances on consumer
green consumption behavior.

Shaw and
Bransford (1977),
Gibson (2014)

Customer
dominant
logic theory

Business purpose is to acquire customers and
satisfy their needs.

1) The role of customer-dominant logic in green individual
consumption behavior.

2) Integrating customer perspective into green value chain management.
3) Investigating customers as green co-producers.
4) Integrating green product-dominance and customer dominant

strategy in green initiative effectiveness.

Drucker (1974),
Lusch and Vargo
(2014)

ACCEPTED MANUSCRIPT

57

Figure 1: General Framework of Green Marketing and Green Consumerism Theoretical Relationships

Note: Theories that researchers not applied in green marketing and consumerism research are italicized.

IntentionsBeliefs Attitudes

Behavioral/Outcome
Beliefs

 Value-Belief-Norm
Theory
 Alphabet Theory

Normative/Referent
Beliefs

 Theory of Reasoned
Action
 Social Dilemma

Theory

Control Beliefs

 Locus of Control

Attitude to Behavior

 Attitude Theory
 Attitude-Behavior

Theory
 Attitude-Behavior-

Context Theory

Subjective Norms

 Prosocial Behavior
& Social Judgment
Theory

Perceived Behavioral
Control

 Perceived
Consumer
Effectiveness
 Perceived

Marketplace
Influence
 Perception Matrix

Green
Purchase
Behavior

Social Conformation

 Social Network Theory
 Consumer Culture Theory
 Role Theory
 Costly Signaling Theory

Motivation

 Theory of Planned
Behavior
 Self-Determination

Theory
 Adaption-Innovation

Theory
 Hierarchy of Needs

Instantiaters

 Affordance Theory
 Customer Dominant

Logic Theory

Environmental
Values &

Knowledge

Economic Intentions

 Rational Choice
Theory
 Consumer Choice

Theory
 Acquisition-

Transaction Utility
Theory

Behavioral Intentions

 Brand-Consumer
Storytelling Theory
 Consumer Variety

Seeking Behavior
 Diffusion (of

Innovation) Theory
 Hedonic Theory
 Innovation Decision

Theory
 Opinion

Leader/Seeker
Theory
 Theories of Emotion

