

Daftar Kepustakaan

- Aaker, D.A. (1996), *Building Strong Brands*, Free Press, New York, NY.
- Ashton, A.S., Scott, N., Solnet, D. and Breakey, N. (2010), "Hotel restaurant dining: the relationship between perceived value and intention to purchase", *Tourism and Hospitality Research*, Vol. 10 No. 3, pp. 206-18.
- Chang, H.H. and Chen, S.W. (2012), "The impact of online store environment cues on purchase intention: trust and perceived risk as a mediator", *Online Information Review*, Vol. 32 No. 6, pp. 818-41.
- Chen, Y.-S. (2008), "The driver of green innovation and green image – green core competence", *Journal of Business Ethics*, Vol. 81 No. 3, pp. 531-43.
- Chen, Y.-S. (2010), "The drivers of green brand equity: green brand image, green satisfaction, and green trust", *Journal of Business Ethics*, Vol. 93 No. 2, pp. 307-19.
- Chen, Y.-S. and Chang, H.H. (2012), "Enhance green purchase intentions The roles of green perceived value, green perceived risk, and green trust" *Management Decision* Vol. 50 No. 3, 2012 pp. 502-520
- Corritore, C.L., Kracher, B. and Wiedenbeck, S. (2003), "On-line trust: concepts, evolving themes, a model", *International Journal of Human-Computer Studies*, Vol. 58 No. 6, pp. 737-58.
- Cronin, J., Brady, M., Brand, R., Hightower, R. and Shemwell, D. (1997), "A cross-sectional test of the effect and conceptualization of service value", *Journal of Services Marketing*, Vol. 11 No. 6, pp. 375-91.
- Dwyer, R.J. (2009), "Keen to be green organizations: a focused rules approach to accountability", *Management Decision*, Vol. 47 No. 7, pp. 1200-16.
- Eggert, A. and Ulaga, W. (2002), "Customer perceived value: a substitute for satisfaction in business markets", *Journal of Business & Industrial Marketing*, Vol. 17 Nos 2/3, pp. 107-18.
- Eid, M.I. (2011), "Determinants of e-commerce customer satisfaction, trust, and loyalty in Saudi Arabia", *Journal of Electronic Commerce Research*, Vol. 12 No. 1, pp. 78-93.
- Ginsberg, J.M. and Bloom, P.N. (2004), "Choosing the right green marketing strategy", *MIT Sloan Management Review*, Vol. 46 No. 1, pp. 79-84.
- Gounaris, S.P., Tzempelikos, N.A. and Chatzipanagiotou, K. (2007), "The relationships of customer-perceived value, satisfaction, loyalty and behavioral intentions", *Journal of Relationship Marketing*, Vol. 6 No. 1, pp. 63-87.
- Gregg, D.G. and Walczak, S. (2008), "Dressing your online auction business for success: an experiment comparing two e-Bay businesses", *MIS Quarterly*, Vol. 32 No. 3, pp. 653-70.

- Haden, S.S.P., Oyler, J.D. and Humphreys, J.H. (2009), "Historical, practical, and theoretical perspectives on green management: an exploratory analysis", *Management Decision*, Vol. 47 No. 7, pp. 1041-55.
- Hall, M.K.. (2007), "Can the building of trust overcome consumer perceived risk online?", *Marketing Intelligence & Planning*, Vol. 24 No. 7, pp. 746-61.
- Harris, L.C. and Goode, M.M.H. (2010), "Online servicescapes, trust, and purchase intentions" *Journal of Services Marketing*, Vol. 24 No. 3, pp. 230-43.
- Hart, P. and Saunders, C. (1997), "Power and trust: critical factors in the adoption and use of electronic data interchange", *Organizational Science*, Vol. 8 No. 1, pp. 23-42.
- Jain, S.K. and Kaur, G. (2004), "Green marketing: an Indian perspective", *Decision*, Vol. 31 No.2, pp. 168-209.
- Kalafatis, S.P. and Pollard, M. (1999), "Green marketing and Ajzen's theory of planned behaviour: a cross-market examination", *Journal of Consumer Marketing*, Vol. 16 Nos 4/5, pp. 441-60.
- Kardes, F.R., Posavac, S.S. and Cronley, M.L. (2004), "Consumer inference: a review of processes, bases, and judgment contexts", *Journal of Consumer Psychology*, Vol. 14 No. 3, pp. 230-56.
- Kim, C., Zhao, W. and Yang, K.H. (2008), "An empirical study on the integrated framework of e-CRM in online shopping: evaluating the relationships among perceived value, satisfaction, and trust based on customers' perspectives", *Journal of Electronic Commerce in Organizations*, Vol. 6 No. 3, pp. 1-19.
- Koehn, D. (2003), "The nature of and conditions for online trust", *Journal of Business Ethics*, Vol. 43 No. 1, pp. 3-19.
- Lee, J., Park, D.-H. and Han, I. (2011), "The different effects of online consumer reviews on consumers' purchase intentions depending on trust in online shopping malls: an advertising perspective", *Internet Research*, Vol. 21 No. 2, pp. 187-206.
- Lee, K.-H. (2009), "Why and how to adopt green management into business organizations?: The case study of Korean SMEs in manufacturing industry", *Management Decision*, Vol. 47 No. 7, pp. 1101-21.
- Lu, Y., Zhao, L. and Wang, B. (2010), "From virtual community members to C2C e-commerce buyers: Trust in virtual communities and its effect on consumers' purchase intention", *Electronic Commerce Research and Applications*, Vol. 9 No. 4, pp. 346-60.
- Mishra, D.P., Heide, J.B. and Cort, S.G. (1998), "Information asymmetry and levels of agency relationships", *Journal of Marketing Research*, Vol. 35 No. 3, pp. 277-95.
- Netemeyer, R.G., Maxham, J.G. and Pullig, C. (2005), "Conflicts in the work-family interface: links to job stress, customer service employee performance, and customer purchase intent", *Journal of Marketing*, Vol. 69 No. 2, pp. 130-43.

- Ottman, J.A. (1992), *Green Marketing*, NTC Business Books, Chicago, IL.
- Patterson, P. and Spreng, R. (1997), "Modeling the relationship between perceived value, satisfaction and repurchase intention in a business-to-business, service context: an empirical examination", *International Journal of Service Industry Management*, Vol. 8 No. 5, pp. 414-34.
- Pavlou, P.A. (2003), "Consumer acceptance of electronic commerce: integrating trust and risk with the technology acceptance model", *International Journal of Electronic Commerce*, Vol. 7 No. 3, pp. 101-34.
- Peattie, K. (1995), *Environmental Marketing Management*, Pitman Publishing, London.
- Schlosser, A.E., White, T.B. and Lloyd, S.M. (2006), "Converting web site visitors into buyers: how web site investment increases consumer trusting beliefs and online purchase intentions", *Journal of Marketing*, Vol. 70 No. 2, pp. 133-48.
- Schurr, P.H. and Ozanne, J.L. (1985), "Influences on exchange processes: buyers' preconceptions of a seller's trustworthiness and bargaining toughness", *Journal of Consumer Research*, Vol. 11 No. 4, pp. 939-53.
- Sirdeshmukh, D., Singh, J. and Sabol, B. (2002), "Consumer trust, value, and loyalty in relationalexchanges", *Journal of Marketing*, Vol. 66 No. 1, pp. 15-37.
- Steenkamp, J.B.E.M. and Geyskens, I. (2006), "How country characteristics affect the perceived value of web sites", *Journal of Marketing*, Vol. 70 No. 3, pp. 136-50.
- Stone, R.N. and Gronhaug, K. (1993), "Perceived risk: further considerations for the marketing discipline", *European Journal of Marketing*, Vol. 27 No. 3, pp. 39-50.
- Sweeney, J.C. and Soutar, G.N. (2001), "Consumer perceived value: the development of a multiple item scale", *Journal of Retailing*, Vol. 77 No. 2, pp. 203-20.
- Waskito, J. (2004), "Manajemen Strategi dan Lingkungan Natural" *Benefit*, Vol 12, pp.13-18
- Waskito, J. and Harsono, M., "Pengembangan dan Implementasi Model Strategi Pemasaran Berwawasan Lingkungan: Studi Empiris Pada Masyarakat Joglosemar" *JDM*, Vol. 1, pp 33-39
- Zhuang, W., Cumiskey, K.J., Xiao, Q. and Alford, B.L. (2010), "The impact of perceived value on behavior intention: an empirical study", *Journal of Global Business Management*, Vol. 6 No. 2, pp. 1-7.