

DAFTAR PUSTAKA

- Aaker, D. A., 1991. *Manajemen Ekuitas Merek*. Alih Bahasa Ananda, Aris. 2018. Jakarta: Mitra Utama
- Ajzen, I., 1991. *The Theory of Planned Behaviour*. *Organizational Behaviour and Human Decision Process*, 50 (2): 179- 211.
- Ajzen, I., 2005. *Attitude, Personality And Behaviour Second Edition*. The McGraw-Hill Education.
- Amaliyah, Ulil dan Marlien, R. A., 2019. Pengaruh Citra Merek, Iklan, dan Persepsi Harga terhadap Minat Beli (Studi pada Konsumen Kosmetik Sariayu di Semarang), Universitas Stikubank Semarang
- Ansar, Novera. 2013. Impact of Green on Consumer Purchase Intention. *Mediterranean Journal of Social Sciences*. Vol 4 No.11. National University of Science dan Technology
- Banerjee, S., Gulas, C. S., & Iyer, E. 1995. Shades of Green: A multidimensional analysis of environmental advertising. *Journal of advertising*, Volume:2 No.24, pp 3-21.
- Bougherara, D., and Combris, P. 2009. Eco-Labelled Food Products: What Are Consumers Paying for. *European Review of Agricultural Economics*, 36(3), 321-341
- Chan, R. Y. K. 2004. Consumer Responses to Enviromental Advertising in China. *Marketing Intelligence and Planning*, 22(4)
- Djarwanto dan Pangestu Subagyo. 2005. *Statistik Induktif* edisi 5. Yogyakarta: BPFE UGM.
- D' Souza et.al. 2006. "Green Product and Corporate Strategy: An Empirical Investigation Volume 1, No 2". Emerald Publishing Group.
- Delafrooz, N., Taleghani, M., & Nouri, B. 2014. *Effect of Green Marketing on Consumer Purchase Behaviour*. *QScience Connect*, 5, pp: 2-9
- Dosen Ekonometrika dan Asisten Praktikum. 2015. *Buku Pedoman Praktikum Ekonometrika*. Jurusan Sosial Ekonomi Perikanan dan Kelautan, Fakultas Perikanan dan Ilmu Kelautan. Malang: Universitas Brawijaya.
- Farida, N., dan Ardyan, E. 2015. Repeat Purchase Intention of Starbucks Consumer in Indonesia: A Green Brand Approach. *Trziste/ Market*, Vol.27, No.2, pp: 189-202, Universitas Diponegoro Semarang

- Fauzan, Achmad. 2017. Niat beli Konsumen terhadap Sabun Lux ditinjau dari Kredibilitas Selebriti, Citra Visual Iklan dan Citra Verbal Iklan. *Tesis*. Yogyakarta: Universitas Mercu Buana.
- Ferdinand, Augusty. 2014. *Metode Penelitian Manajemen : Pedoman Penelitian untuk Skripsi, Tesis dan Disertai Ilmu Manajemen*. Semarang : Universitas Diponegoro.
- Ghozali, Imam. 2011. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 19 edisi 5* . Semarang : Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam. 2016. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 23 edisi 8*. Semarang : Badan Penerbit Universitas Diponegoro.
- Ghozali, Imam. 2018. *Aplikasi Analisis Multivariate dengan Program IBM SPSS 25 edisi 9*. Semarang : Badan Penerbit Universitas Diponegoro.
- Goldsmith, Roland E., Lafferty, Barbara A., dan Newel Stephe J. 2000. The Impact of Corporate Credibility And Endorser Celebrity On Consumer Reaction To Advertisement And Brand.*Journal Advertising*.
- Hartono, Jogiyanto. 2004. *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-pengalaman*.Yogyakarta: BPFE
- Hawkins, I, Del & Mothersbaugh, L, David. 2016. *Consumer Behavior Building Marketing Strategy Thirteenth Edition*. The McGraw-Hill Companies, Inc.
- Hashim, H. N., Yahya, K. W., Abu Bakar, S., dan Asrul, Siti Aisyah. 2018. Social Influence and Eco-Label Factors Toward Purchase Intention of Home Products: A PLS approach.*Journal of Emerging Economies & Islamic Research* 6 (3). Universiti Teknologi MARA Shah Alam, Malaysia
- Keller, Kevin Lane. 1993. “*Conceptualizing, Measuring, and Mananging Customer-Based Brand Equity*”. Amerika : Journal of Marketing, Vol 57 No 1.
- Kotler, Philip. 2000. *Manajemen Pemasaran*. Jilid 1 . Jakarta: Ikrar Mandiriabadi.
- Kotler, Philip dan Gary Armstrong.2008.*Prinsip- prinsip Pemasaran*. Edisi 12. Jilid 1. Jakarta: Erlangga.
- Kotler, Philip and Kevin Lane Keller. 2012. *Marketing Management. 14thed*. New Jersey: Prentice Hall
- Kong, W., Harun, A., Sulong, R. S., dan Lily, J. 2014. The Influence of Consumers Perception of Green Products on Green Purchase Intention.

- International Journal of Asian Social Science*, 4 (8), pp: 924-939 Universitas Malaysia Sabah.
- Lee, M., and Jhonson, C. 2004. *Prinsip-Prinsip Periklanan dalam Prespektif Global*. Diterjemahkan oleh: Haris Muhandar. Jakarta: Kencana
- Lutz, J. R., MacKenzie., B. S., dan Belch, E. G. 1983. Attitude Toward the Ad As a Mediator of Advertising Effectiveness: Determinants and Consequences. *Advances in Consumerr Research volume 10*.
- Martono, Nanang. 2011. *Metode Penelitian Kuantitatif : Analisis Isi dan Analisis Data Sekunder*. Edisi Revisi. Jakarta: Rajawali Pers.
- Mei, O. J., Ling, K. C., & Hooi, K. K. 2012. The Antecedents of Green Purchase Intention among Malaysian Consumers. *Asian Social Science*, 8(13), 248, UCSI University Kuala Lumpur, Malaysia
- Ni Made Ari Puspa Dewi dan Ketut Rahyuda. 2018. Pengaruh Alat Pemasaran Hijau Terhadap Perilaku Pembelian Konsumen. *E-Jurnal Manajemen Unud*, Vol.7, No.4, 2018: 2164-2195. ISSN: 2302-8912, Universitas Udayana Bali
- Ni Putu Deviary Kusuma, P., dan Rinuastuti Baiq Handayani, S. 2018. The Effect of Enviromental Knowledge, Green Advertising and Enviromental Attitude Toward Green Purchase Intention. *RJOAS*, 6(78), Universitas Mataram
- Peattie, K & Charter, M. 2003. Green Marketing. In Baker, M.J (Eds). *The Marketing Book*. Great British : Butterworth-Heinemann.
- Peter, Paul J & Olson, C Jerry. 2013. *Perilaku Konsumen & Strategi Pemasaran Edisi 9*. Jakarta : Salemba Empat.
- Polonsky, Michael Jay. 1994. "An Introduction to Green Marketing". Los Angeles : Electronic Green Journal.
- Porter, E. M., and Linde, C. V. D. 1995. Toward a New Conception of the Enviroment-Competitiveness Relationship. *Journal of Economic Perspektif*. Volume 9 Number 4
- Rahbar, E., and Nabsiah Abdul Wahid. 2011. Investigation of Green Marketing Tools Effect on Consumers Purchase Behaviour. *Business Strategy Serie*, 12(2), pp: 73-83
- Ramli, N., and Abdul, N. 2009. Awareness of Eco-Label in Malaysia's Green Marketing Initiative. *International Journal of Business and Management*. 4(8) ,132-141

- Rex, E., & Baumann, H. 2007. Beyond Ecolabels: What Green Marketing Can Learn from Conventional Marketing. *Journal of Cleaner Production*, 15 (6).
- Ridwan, M., D. H, F., dan Bafadhal, A. S. 2015. Pengaruh Green Product, Green Advertising dan Green Brand Terhadap Keputusan Pembelian. *Jurnal Administrasi Bisnis*, Vol.5, No.1
- Sugiyono. 2016. *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung : ALFABETA, cv.
- Sujarweni, Wiratna V. 2015. *SPSS untuk Penelitian*. Yogyakarta: Pustaka Baru Press.
- Sabir, R. I., Safdar, M., Khurshid , N., and Hafeez, I. 2014. Influence of Factor in Green Advertising upon Purchase Intentions- A Study of Pakistani University Students. *International Review of Management and Business Research* ,2131-2138, Institute of Information Technology, Sahiwal
- Shan, Y., Chen, and Chang, C. H. 2016. Green Brand Personality and Green Purchase Intentions: The Mediation Roles of Green Brand Associations and Green Brand Attitude. *ISERD International Conference*, ISBN: 978-93-85832-60-4, National Taipei University dan Tamkang University
- Shrestha, Shulov. 2016. Analysis of Green Marketing Tools Towards Consumer Purchase Intention in Kathmandu. *Journal of Business and Social Sciences Research*.
- Song, Y., Qin, Z., and Yuan, Q., 2019. The Impact of Eco Label on the Young Chinese Generation: The Mediation Role of Enviromental Awareness and Product Attribute in Green Purchase. *Journal Sustainability*, 11. The Hongkong Polytechnic University
- Tristian, R. I., Amanda, D., Dharmoputro, S. 2019. The Impact of Green Brand Positioning, Attitude Toward Green Brand Knowledge on Green Purchase Intention of Gesits Motorcyle in Jakarta City. *E- Proceeding of Management*, 6(1), 357 ,Universitas Telkom

Tisutessa.co.id
topbrandaward.com

Wati, Dewa. A. S. P., dan Ni Wayan Ekawati. 2016. Pengaruh *Green Brand Positioning* terhadap Niat Pembelian dimediasi oleh Sikap (Kasus The Body Shop Bali). *E-Jurnal Manajemen Unud* Vol. 5, No.10. Universitas Udayana Bali.

www.grahabumihijau.com

www.palembang.tribunnews.com(2017).

Zhu, B. 2013. The Impact of Green Advertising on Consumer Purchase Intention of Green Products. *World Review of Business Research*. Vol.3. No.3. pp 72-80, Universitas Assumption, Thailand