

**Faculty of Administrative Science
& Policy Studies**

Universiti Teknologi MARA

Bachelor of Environmental Administration (HONS)

Title of Proposal

**A Study on Energy Saving Behavioural Intention among
In-Campus Students at UiTM Kampus Seremban**

Name of Students

MUHAMMAD ZAIRUL SYAZRIN BIN HAMIDON (2020861648)

MOHAMAD HAIZAL BIN ROSLEE (2020865538)

August 2022

ACKNOWLEDGEMENT

Assalamualaikum w.b.t. Firstly, we would like to thank Allah s.w.t as we are finally able to finish our study that has been given by our lecturer. Even though we faced some difficulties in completing this research proposal, we are able to complete it with the support of many people. The success and final result of this research proposition involved a great deal of encouragement and support from many people and we are very happy that our report has been completed all along. All we have done is only because of such support and encouragement, and we will not forget to thank them.

Next, we would like to thank our lecturer in a special way, Dr. Nurul Hidayana binti Mohd Noor and Madam Nurliyana binti Mohd Shazali. The completion of this study could not have been possible without the support of our lecturer. Our lecturer always gives us guidance on how to do our research proposal in order to produce a good outcome from articles that have been studied.

Apart from that, we would like to express love and thanks to our beloved parents for supporting us mentally and physically. They have helped us in a lot of ways such as giving ideas, financial support, and all the motivation that they have continuously given to ensure this research proposal is a success. Without them, it is quite impossible to reach this success.

Last but not least, we would like to express our gratitude to our friends, especially Intan Mayshura for helping us in completing this research proposal within the limited period of time. This research proposal cannot be completed without the effort and cooperation from our friends. Our group consists of two members which are Muhammad Zairul Syazrin Bin Hamidon and Mohamad Haizal bin Roslee.

ABSTRACT

Energy efficiency in all aspects of life may contribute significantly to a critical need for a transformative shift towards a more sustainable future and society. The aim of this study is to discover the students' energy saving behavioural preferences, as well as the factors influence energy saving behaviour intention at Universiti Teknologi Mara (UiTM) Kampus Seremban. In this context, energy efficiency could improve the resource efficiency and critical component of achieving several objectives, which include energy security, reducing climate change, overcoming environmental degradation and addressing energy poverty. Because of a complicated sequence of relationships between socioeconomic status, appliances' ownership and households' habitation, households have been considered as a major contributor to greenhouse emission. In fact, for the households especially, the energy saving behavioural intentions are highly influenced by perceived behavioural control and favourable attitudes about energy consumption. The factors discussed are attitude, self-efficacy and social norms.

CONTENTS

THE DECLARATION	2
ABSTRACT	4
CONTENTS	6
CHAPTER 1	10
INTRODUCTION	10
1.0 Introduction	10
1.1 Background of the Study	10
1.2 Problem Statement	12
1.3 Research Questions	15
1.4 Research Objectives	15
1.5 Scope of the Study	16
1.6 Significance of the Proposed Study	16
1.7 Definition of Terms, Terminology and Concepts	18
1.7.3 Factor	18
1.7.2 Energy Saving	19
1.7.3 Behavioural Intention	19
CHAPTER 2	20
LITERATURE REVIEW & CONCEPTUAL FRAMEWORK	20
2.2 Factors Related to Energy Saving Behavioural Intention	21
2.2.1 Attitude and Energy Saving Behavioural Intention Among Students	22
2.2.2 Self-Efficacy and Energy Saving Behavioural Intention Among Students	23
2.2.3 Social Norms Energy Saving Behavioural Intention Among Students	25

2.3 Conceptual Framework	26
2.4 Conceptual Framework Definition	27
2.4.1 Energy Saving Behavioural Intention	27
2.4.2 Attitude	28
2.4.3 Self-Efficacy	28
2.4.4 Social Norms	28
2.5 Hypotheses	29
CHAPTER 3	30
RESEARCH METHOD	30
3.1 Introduction	30
3.2 Research Design	30
3.3 Unit of Analysis	31
3.4 Sample Size	31
3.5 Sampling Technique	32
3.6 Measurement/Instrumentation	34
3.6.1 Energy Saving Behavioral Intention	34
3.6.2 Attitudes	35
3.6.3 Self-Efficacy	36
3.6.4 Social Norms	37
3.7 Data Collection	38
3.8 Data analysis	39
3.8.1 Descriptive analysis	40
3.8.2 Testing of the hypotheses	40