

DAFTAR PUSTAKA

- Aaker, David. A. 2018. Managing Brand Equity, Capitalizing on the Value of a Brand. Name. New York: The Press
- Abdullah, Thamrin dan Francis Tantri. 2016. Manajemen Pemasaran. Depok : PT Raja Grafindo Persada
- Aliansi Zero Waste Indonesia. (2020, Oktober 22). Anak Muda dan Zero Waste; Dari Perubahan Gaya Hidup Hingga Kebijakan
- Aman, A.H.L., Amran H., and Zuhal H. 2012. The Influence of Environmental Knowledge and Concern on Green Purchase Intention the Role of Attitude as a Mediating Variable. British Journal of Arts and Social Sciences Vol. 7.No. 2. pp. 145-167
- Anggraini, D. F., & Albari, A. (2022). Peran Pengalaman Membeli Terhadap Minat Pembelian Ulang dengan Mediator Sikap dan Kesadaran Ramah Lingkungan. *COMSERVA: Jurnal Penelitian dan Pengabdian Masyarakat*, 2(6), 756-767.
- Bain, M. (2017, September 22). To break our fast-fashion addiction, Greenpeace says we have to embrace “true materialism”.
- BPS. (2018). Statistik Lingkungan Hidup Indonesia. 2018.
- Brouwer, A. M., & Mosack, K. E. (2015). Expanding the theory of planned behavior to predict healthy eating behaviors: Exploring a healthy eater identity. *Nutrition & Food Science*.
- C. Mowen, John dan Michael Minor. 2002. Perilaku Konsumen. Jakarta : Erlangga.
- Cahyanti, N. P. I., & Ekawati, N. W. (2021). Green Trust Memediasi Green Perceived Value Dan Green Perceived Risk Terhadap Green Repurchase Intention. *E-Jurnal Manajemen Universitas Udayana*, 10(12).
- Chen, Chang. 2018. *The Drivers Of Green Brand Equity: Green Brang Image, Green Satisfaction, And Green Trust*. Journall Of Business Ethic, 36(4): 307-319.
- CNN. (2018, Februari 9). Pabrik Tekstil Bandung Disegel karena Cemari Sungai Citarum: <https://www.cnnindonesia.com/nasional/20180209155755-20-275086/pabriktekstil-bandung-disegel-karena-cemari-sungai-citarum>
- Cooper, Donald R.,Pamela S.Schindler. (2017), Metode Penelitian Bisnis, Edisi 11, Buku 1, Jakarta : Salemba Empat.
- <https://www.converse.com/shop/renew>. Diakses pada bulan Juli 2022
- Crumbie, A. (2019, September 5). What is fast fashion and why is it a problem?

- Damayanti, E. (2021). *Pengaruh Green Packaging, Green Advertising, Green Perceived Value, Dan Brand Image Terhadap Keputusan Pembelian Konsumen The Body Shop* (Doctoral dissertation, Universitas Mercu Buana Yogyakarta).
- Dewi, I. G. P. R. P., & Ekawati, N. W. (2019). Peran Kepuasan Konsumen Memediasi Pengaruh Brand Image Terhadap Repurchase Intention. *E-Jurnal Manajemen*, 8(5), 2722-2752.
- Doosthosseini, F., Rajabipoor Meybodi, A., & Doaei, Z. S. (2021). The effect of environmental attitudes on the green purchasing behavior. *Journal of Business Administration Researches*, 13(25), 529-556.
- Ellen MacArthur Foundation . (2017, November 28). One garbage truck of textiles wasted every second: report creates vision for change: <https://www.ellenmacarthurfoundation.org/news/one-garbagetruck-of-textiles-wasted-every-second-report-creates-vision-for-change>
- Gani, R. A. (2022). Hubungan Pengetahuan Lingkungan Dengan Perilaku Siswa Dalam Menjaga Kebersihan Lingkungan. *Jurnal Elementary: Kajian Teori Dan Hasil Penelitian Pendidikan Sekolah Dasar*, 5(1), 55-63.
- Ghozali, Imam., (2014). Structural Equation Modeling, Metode Alternatif dengan Partial Least Square (PLS), Edisi 4, Semarang: Badan Penerbit Universitas Diponegoro
- Hagger, M. S., Cheung, M. W. -L., Ajzen, I., & Hamilton, K. (2022). Perceived behavioral control moderating effects in the theory of planned behavior: A meta-analysis. *Health Psychology*, 41(2), 155–167. <https://doi.org/10.1037/he0001153>
- Harsono, H., & Kiswara, G. J. (2022). Pengaruh Rantai Pasokan Digital pada Kinerja Organisasi: Studi Empiris di Industri Pertahanan. *Journal of Industrial Engineering & Management Research*, 3(6), 80-90.
- Hartono, J. M., dan Abdillah W. (2014). Konsep Aplikasi PLS (Partial Least Square) untuk penelitian empiris, Edisi Pertama. Cetakan Kedua, BPFE, Yogyakarta.
- Hasan, Ali. 2018. Marketing Dan Kasus-Kasus Pilihan. Yogyakarta: Caps
- Hellier, Philip K et al. 2015. “Customer repurchase intention; A general Structural Equation Model”. European Journal of Marketing), 1762-1800.
- Hidayati, N., Putra, A., Dewita, M., & Framujiastri, N. E. (2020). Dampak dinamika kependudukan terhadap lingkungan. *Jurnal Kependudukan dan Pembangunan Lingkungan*, 1(2), 80-89.
- Hsu, S. Y., Chang, C. C., & Lin, T. T. (2016). An analysis of purchase intentions toward organic food on health consciousness and food safety with/under structural equation modeling. *British Food Journal*.
- Joshi, Y., & Rahman, Z. (2015). Factors affecting green purchase behaviour and future research directions. *International Strategic management review*, 3(1-2), 128-143.

- Kotler dan Keller. 2021. Manajemen Pemasaran. Jakarta: Airlangga.
- Kotler, P. dan Keller. 2020. Marketing Management. PT. Indeks Kelompok Gramedia , Jakarta
- Lee, Y. K. (2017). A comparative study of green purchase intention between Korean and Chinese consumers: The moderating role of collectivism. *Sustainability*, 9(10), 1930.
- Mehta, P., & Chahal, H. S. (2021). Consumer attitude towards green products: revisiting the profile of green consumers using segmentation approach. *Management of Environmental Quality: An International Journal*, 32(5), 902-928.
- Nielsen. (2017). *Consumer Insights Nielsen Survey*.
- Nusantara, I. K. (2022). Mewujudkan Kota Rendah Karbon. Sumbang Saran bagi Pengembangan Perkotaan Indonesia.
- Paço, A., & Lavrador, T. (2017). Environmental knowledge and attitudes and behaviours towards energy consumption. *Journal of environmental management*, 197, 384-392.
- Patwary, A. K., Mohamed, M., Rabiul, M. K., Mehmood, W., Ashraf, M. U., & Adamu, A. A. (2022). Green purchasing behaviour of international tourists in Malaysia using green marketing tools: theory of planned behaviour perspective. *Nankai Business Review International*.
- Pebrianti, W. (2021). *Pengaruh Kepercayaan, Pengetahuan Dan Citra Perusahaan Terhadap Keputusan Pembelian Produk Asuransi Jiwa (Studi Kasus Pada AJB Bumiputera 1912 Cabang Madiun)* (Doctoral dissertation, IAIN Ponorogo).
- Peter, J. Paul dan Jerry C. Olson. 2020. Consumer Behavior. Perilaku konsumen dan Strategi Pemasaran.. Jakarta: Erlangga.
- Prayidyaningrum, S., & Djamarudin, M. D. (2016). Theory of Planned Behavior to Analyze the Intention to Use the Electronic Money. *Journal of Consumer Sciences*, 1(2), 1. <https://doi.org/10.29244/jcs.1.2.1-12>
- Rahmi, D. Y., Rozalia, Y., Chan, D. N., Anira, Q., & Lita, R. P. (2017). Green brand image relation model, green awareness, green advertisement, and ecological knowledge as competitive advantage in improving green purchase intention and green purchase behavior on creative industry products. *Journal of Economics, Business, & Accountancy Ventura*, 20(2), 177-186.
- Riptiono, S. (2022). The Effects of Consumption Value, Environmental Concerns, And Consumer Attitudes Towards Consumer Purchase Intentions of Electric Cars. *Jurnal Aplikasi Bisnis dan Manajemen (JABM)*, 8(1), 23-23.
- Rossmann, Constanze. 2021.Theory of reasoned action and theory of planned behaviour.
Author: Grafiati

Satria, S. A., Srihardian, T., Bahtiar, M. R., & Akbar, I. S. (2022). Peran Stakeholders Dalam Pemberdayaan Masyarakat Disabilitas Dan Pelestarian Lingkungan Melalui Inovasi Sosial Di Daerah: Studi pada Pengembangan Program Inovasi PERTADAYA terhadap pelestarian Lingkungan di Banjarmasin, Kalimantan Selatan. *JISIPOL/ Jurnal Ilmu Sosial dan Ilmu Politik*, 6(1), 107-121.

Schiffman., Wisenblit. 2019. *ConsumeN Behavior*. Pearson

Sewwandi, J. P. N., & Dinesha, P. K. C. (2022). The impact of green marketing tools on green product purchase behavior: the moderation effect of consumer demographics. *Asian Journal of Marketing Management*, 1(01).

Shimul, A. S., Cheah, I., & Khan, B. B. (2022). Investigating female shoppers' attitude and purchase intention toward green cosmetics in south Africa. *Journal of Global Marketing*, 35(1), 37-56.

Solomon, M. R. (2017). Choosing and Using Products (Electronic Version). In Consumer Behavior: Buying, Having, and Being (12th ed.). Pearson.
<https://id1lib.org/book/2945905/dc8aa8>

Sugiyono. (2016). Metode Penelitian Kuantitatif, kualitatif, dan R&D. Bandung: PT Alfabet.

Sulyianto. (2018). Metode Penelitian Bisnis Untuk Skripsi, Tesis & Disertasi. Yogyakarta : ANDI, CV

Thamrin, M. Y. (2019, Mei 6). Demi Kelestarian Bumi, Ayo Bertukar Baju!

Timberland Investment Resources.2021. Managing Director of Economic Research and Analysis Timberland Investment Resources, LL

United Nations, Department of Economic and Social Affairs, Population Division (2022). World Population Prospects 2019: Data Sources. (UN DESA/POP/2022/DC/NO. 9).

Wang, Y., Peng, K. L., & Lin, P. M. (2021). Resilience of Tourists' Repurchase Intention during the COVID-19 Pandemic: The Shared Accommodation Sector. *Sustainability*, 13(21), 11580.

Widodo, D., Kristianto, S., Susilawaty, A., Armus, R., Sari, M., Chaerul, M., ... & Mastutie, F. (2021). *Ekologi dan Ilmu Lingkungan*. Yayasan Kita Menulis.

Wiedmann, T., et al., 2020, ‘Scientists’ warning on affluence’, *Nature Communications* 11(1), p. 3107 (DOI: 10.1038/s41467-020-16941-y)

wikipedia.org/wiki/Converse. Diakses pada Juli 2022.

World Economic Forum. (2019). The Global Competitiveness Report.

Wulandari, D. (2019, November 1). Fashion Rhapsody, Gerakan Mengurangi Limbah Fashion dari Para Desainer Indonesia.

- Yadav, R., & Pathak, G. (2018). Young consumers' intention towards buying green products in a developing nation: Extending the theory of planned behavior. *Journal of Cleaner Production*, 732-739.
- Yahya, Y. (2022). Peran Green Marketing, Green Brand Image Terhadap Purchase Intention dengan Green Trust Sebagai Variabel Intervening. *Jurnal Ilmiah Manajemen dan Bisnis (JIMBis)*, 1(1), 17-38.
- Yona, R. (2022). *Pengaruh Health Consciousness, Environmental Attitudes dan Environmental Knowledge Terhadap Green Purchase Intention Cat Dulux Weathershield di Kota Padang* (Doctoral dissertation, Fakultas Ekonomi).
- Zhang, W.; Xu, R.; Jiang, Y.; Zhang, W. (2021) How Environmental Knowledge Management Promotes Employee Green Behavior: An Empirical Study. *Int. J. Environ. Res. Public Health* 2021, 18, 4738. <https://doi.org/10.3390/ijerph18094738>