

 73

Faktor yang Mempengaruhi Minat..., Eka Agustha P.U., Ma.-IBS, 2020

Indonesia Banking School

DAFTAR PUSTAKA

Ajzen, I, and M Fishbein. 1980. “Understanding Attitudes and Predicting Social

Behaviour.” http://www.citeulike.org/group/38/article/235626.

Ajzen, Icek, and Thomas J. Madden. 1986. “Prediction of Goal-Directed Behavior:

Attitudes, Intentions, and Perceived Behavioral Control.” Journal of

Experimental Social Psychology 22(5): 453–74.

Ariffin, Shahira, Jamaliah Mohd Yusof, Lennora Putit, and Mohd Izwan Azalan

Shah. 2016. “Factors Influencing Perceived Quality and Repurchase Intention

Towards Green Products.” Procedia Economics and Finance 37(16): 391–96.

http://dx.doi.org/10.1016/S2212-5671(16)30142-3.

Arslan, B, and H Gögce. 2013. “In the Framework of Green Marketing Activities :

A Study To Determine the Tendencies of University Students Towards Using

Environment-Friendly Products.” International Journal of Information

Technology and Business Management 19: 16–27.

Astuti, Septin Puji. 2019. “Minat Beli Produk Ramah Lingkungan Mahasiswa

Pecinta Lingkungan Di Surakarta.” RELEVANCE : Journal of Management

and Business 2(1): 189–202.

Azila, Nor et al. 2012. “Creating Green Consumers: How Environmental

Knowledge and Environmental Attitude Lead To Green Purchase Behaviour?”

International Journal of Arts & Sciences 5(51): 1944–693455.

Barber, Nelson A., Melissa Bishop, and Thomas Gruen. 2014. “Who Pays More (or

Less) for pro-Environmental Consumer Goods? Using the Auction Method to

Assess Actual Willingness-to-Pay.” Journal of Environmental Psychology 40:

218–27. http://dx.doi.org/10.1016/j.jenvp.2014.06.010.

Barber, Nelson, Christopher Taylor, and Sandy Strick. 2009. “Wine Consumers’

Environmental Knowledge and Attitudes: Influence on Willingness to

Purchase.” International Journal of Wine Research 1(1): 59–72.

Chan, R.Y.K. 1999. “Journal of International Money Attitudes and Compulsive

Buying.” Journal of International Consumer Marketing 11(4): 53–74.

Coleman, Jonathan N. et al. 2011. “Two-Dimensional Nanosheets Produced by

Liquid Exfoliation of Layered Materials.” Science 331(6017): 568–71.

Gracia, A., and T. De Magistris. 2007. “Organic Food Product Purchase Behaviour:

A Pilot Study for Urban Consumers in the South of Italy.” Spanish Journal of

Agricultural Research 5(4): 439–51.

Hair, J. F., W. C. Black, B. J. Babin, and R. E. Anderson. 2014. Pearson New

International Edition: Multivariat Data Analysis. Exploratory Data Analysis

in Business and Economics. https://doi.org/10.1007/978-3-319-01517-0_3.

Faktor Yang Mempengaruhi..., Eka Agustha Prasetya Utama, MKPS-IBS, 2021

74

Faktor yang Mempengaruhi Minat..., Eka Agustha P.U., Ma.-IBS, 2020

Indonesia Banking School

Hanifah, Hanim Nur, Nurul Hidayati, and Rita Mutiarni. 2019. “Pengaruh Produk

Ramah Lingkungan/Green Product Dan Harga Terhadap Keputusan

Pembelian Produk Tupperware.” JMD: Jurnal Riset Manajemen & Bisnis

Dewantara 2(1): 37–44.

Hartman, Cathy L. 2006. “By Jacquelyn A . Ottman , Edwin R . Stafford ,.”

Hume, Margee. 2010. “Compassion without Action: Examining the Young

Consumers Consumption and Attitude to Sustainable Consumption.” Journal

of World Business 45(4): 385–94.

http://dx.doi.org/10.1016/j.jwb.2009.08.007.

Kanchanapibul, Maturos, Ewelina Lacka, Xiaojun Wang, and Hing Kai Chan.

2014. “An Empirical Investigation of Green Purchase Behaviour among the

Young Generation.” Journal of Cleaner Production 66: 528–36.

http://dx.doi.org/10.1016/j.jclepro.2013.10.062.

Kaynak, Ramazan, and Sevgi Ekşi. 2014. “Effects of Personality, Environmental

and Health Consciousness on Understanding the Anti-Consumptional

Attitudes.” Procedia - Social and Behavioral Sciences 114: 771–76.

“KLHK: Indonesia Memasuki Era Baru Pengelolaan Sampah.”

http://ppid.menlhk.go.id/siaran_pers/browse/2329.

Kurniawan, Yunus. 2018. “STRATEGI MEMBANGUN PERILAKU DALAM

MENGGUNAKAN PRODUK HIJAU (RAMAH LINGKUNGAN)

MELALUI PENGETAHUAN KONSUMEN, SIKAP, GAYA HIDUP,

NORMA SUBYEKTIF DAN KEPEDULIAN LINGKUNGAN.” Society: 14–

18. https://movisa.org.mx/images/NoBS_Report.pdf.

Lau, Lorett B. Y., and Ricky Y. K. Chan. 2000. “Antecedents of Green Purchases :

A Survey in China.” Journal of Consumer Marketing 17(4): 338–57.

Lin, Pei Chun, and Yi Hsuan Huang. 2012. “The Influence Factors on Choice

Behavior Regarding Green Products Based on the Theory of Consumption

Values.” Journal of Cleaner Production 22(1): 11–18.

http://dx.doi.org/10.1016/j.jclepro.2011.10.002.

Lo, Carlos W. H., and Gerald E. Fryxell. 2003. “The Influence of Environmental

Knowledge and Values on Managerial Behaviours on Behalf of the

Environment: An Empirical Examination of Managers in China.” Journal of

Business Ethics 46(1): 45–69.

http://dx.doi.org/10.1023/A:1024773012398%5Cnhttp://www.springerlink.c

om/content/m67454rq2h612367/.

Maheshwari, Aditya, and Gunjan Malhotra. 2011. “International Journal of

Management and Strategy GREEN MARKETING: A STUDY ON INDIAN

YOUTH.” International Journal of Management and Strategy II(3): 2231–

0703. http://www.facultyjournal.com/.

Maichum, Kamonthip, and Surakiat Parichatnon. 2017. “Factors Affecting on

Faktor Yang Mempengaruhi..., Eka Agustha Prasetya Utama, MKPS-IBS, 2021

75

Faktor yang Mempengaruhi Minat..., Eka Agustha P.U., Ma.-IBS, 2020

Indonesia Banking School

Purchase Intention towards Green Products: A Case Study of Young

Consumers in Thailand.” Young 16(5): 330–35.

Maichum, Kamonthip, Surakiat Parichatnon, and Ke Chung Peng. 2016.

“Application of the Extended Theory of Planned Behavior Model to

Investigate Purchase Intention of Green Products among Thai Consumers.”

Sustainability (Switzerland) 8(10): 1–20.

Manno, Catherine S. et al. 2006. “Successful Transduction of Liver in Hemophilia

by AAV-Factor IX and Limitations Imposed by the Host Immune Response.”

Nature Medicine 12(3): 342–47.

Mohammed, Ashraf Bany. 2018. “Selling Smartphones to Generation z:

Understanding Factors Influencing the Purchasing Intention of Smartphone.”

International Journal of Applied Engineering Research 13(6): 3220–27.

http://www.ripublication.com.

Mohd Suki, Norazah. 2016. “Green Product Purchase Intention: Impact of Green

Brands, Attitude, and Knowledge.” British Food Journal 118(12): 2893–2910.

Paul, Justin, Ashwin Modi, and Jayesh Patel. 2016. “Predicting Green Product

Consumption Using Theory of Planned Behavior and Reasoned Action.”

Journal of Retailing and Consumer Services 29: 123–34.

http://dx.doi.org/10.1016/j.jretconser.2015.11.006.

Prakash, Gyan, and Pramod Pathak. 2017. “Intention to Buy Eco-Friendly

Packaged Products among Young Consumers of India: A Study on Developing

Nation.” Journal of Cleaner Production 141: 385–93.

http://dx.doi.org/10.1016/j.jclepro.2016.09.116.

Priporas, Constantinos Vasilios, Nikolaos Stylos, and Anestis K. Fotiadis. 2017.

“Generation Z Consumers’ Expectations of Interactions in Smart Retailing: A

Future Agenda.” Computers in Human Behavior 77: 374–81.

https://doi.org/10.1016/j.chb.2017.01.058.

Ritter, Ágata M. et al. 2015. “Motivations for Promoting the Consumption of Green

Products in an Emerging Country: Exploring Attitudes of Brazilian

Consumers.” Journal of Cleaner Production 106: 507–20.

Sari, Nursita. 2020. “Pemprov DKI Larang Penggunaan Plastik Sekali Pakai Mulai

Juli 2020.”

https://megapolitan.kompas.com/read/2020/01/07/10554371/pemprov-dki-

larang-penggunaan-plastik-sekali-pakai-mulai-juli-2020.

Schlegelmilch, Bodo B., Greg M. Bohlen, and Adamantios Diamantopoulos. 1996.

“The Link between Green Purchasing Decisions and Measures of

Environmental Consciousness.” European Journal of Marketing 30(5): 35–55.

Simmons, Deborah, and Ron Widmar. 1990. “Motivations and Barriers to

Recycling: Toward a Strategy for Public Education.” Journal of

Environmental Education 22(1): 13–18.

Faktor Yang Mempengaruhi..., Eka Agustha Prasetya Utama, MKPS-IBS, 2021

76

Faktor yang Mempengaruhi Minat..., Eka Agustha P.U., Ma.-IBS, 2020

Indonesia Banking School

Smola, Karen Wey, and Charlotte D. Sutton. 2002. “Generational Differences:

Revisiting Generational Work Values for the New Millennium.” Journal of

Organizational Behavior 23(SPEC. ISS.): 363–82.

Stutzman, Thomas M., and Samuel B. Green. 1982. “Factors Affecting Energy

Consumption: Two Field Tests of the Fishbein-Ajzen Model.” Journal of

Social Psychology 117(2): 183–201.

Sullivan, P., and J. Heitmeyer. 2008. “Looking at Gen Y Shopping Preferences and

Intentions: Exploring the Role of Experience and Apparel Involvement.”

International Journal of Consumer Studies 32(3): 285–95.

Tang, Jih Hsin, and Cheng Kiang Farn. 2005. “The Effect of Interpersonal Influence

on Softlifting Intention and Behaviour.” Journal of Business Ethics 56(2):

149–61.

Tarkiainen, Anssi, and Sanna Sundqvist. 2005. “Subjective Norms, Attitudes and

Intentions of Finnish Consumers in Buying Organic Food.” British Food

Journal 107(11): 808–22.

Tobler, Christina, Vivianne H.M. Visschers, and Michael Siegrist. 2011. “Eating

Green. Consumers’ Willingness to Adopt Ecological Food Consumption

Behaviors.” Appetite 57(3): 674–82.

http://dx.doi.org/10.1016/j.appet.2011.08.010.

Tsay, Yau Yuh. 2009. “The Impacts of Economic Crisis on Green Consumption in

Taiwan.” PICMET: Portland International Center for Management of

Engineering and Technology, Proceedings: 2367–74.

Wang, Jianming, Thuy Linh Pham, and Van Thac Dang. 2020. “Environmental

Consciousness and Organic Food Purchase Intention: A Moderated Mediation

Model of Perceived Food Quality and Price Sensitivity.” International Journal

of Environmental Research and Public Health 17(3): 1–18.

Wang, Ping, Qian Liu, and Yu Qi. 2014. “Factors Influencing Sustainable

Consumption Behaviors: A Survey of the Rural Residents in China.” Journal

of Cleaner Production 63: 152–65.

Wood, Stacy. 2013. “Generation Z as Consumers: Trends and Innovation.” Journal

of Cellular Biochemistry 119(9): 7767–79.

Yadav, Rambalak, and Govind Swaroop Pathak. 2016. “Young Consumers’

Intention towards Buying Green Products in a Developing Nation: Extending

the Theory of Planned Behavior.” Journal of Cleaner Production 135: 732–

39. http://dx.doi.org/10.1016/j.jclepro.2016.06.120.

Zareie, Batool, and Nima Jafari Navimipour. 2016. “The Impact of Electronic

Environmental Knowledge on the Environmental Behaviors of People.”

Computers in Human Behavior 59: 1–8.

http://dx.doi.org/10.1016/j.chb.2016.01.025.

Faktor Yang Mempengaruhi..., Eka Agustha Prasetya Utama, MKPS-IBS, 2021

