

DAFTAR PUSTAKA

- Agrawal, R., Agrawal, S., Samadhiya, A., Kumar, A., Luthra, S., & Jain, V. (2023). Adoption of green finance and green innovation for achieving circularity: An exploratory review and future directions. *Geoscience Frontiers*, 101669. <https://doi.org/10.1016/j.gsf.2023.101669>
- Ahmed, R. R., Akbar, W., Aijaz, M., Channar, Z. A., Ahmed, F., & Parmar, V. (2023). The role of green innovation on environmental and organizational performance: Moderation of human resource practices and management commitment. *Heliyon*, 9(1), e12679. <https://doi.org/10.1016/j.heliyon.2022.e12679>
- Al-Jundi, S. A., Shuhaiber, A., & Augustine, R. (2019). Effect of consumer innovativeness on new product purchase intentions through learning process and perceived value. *Cogent Business & Management*, 6(1). <https://doi.org/10.1080/23311975.2019.1698849>
- Alalei, A., & Jan, M. (2023). Factors influencing the green purchase intention among consumers: An empirical study in Algeria. *Journal of Global Business Insights*, 8(1), 49–65. <https://doi.org/10.5038/2640-6489.8.1.1181>
- Ali, F. (2020). How “Green” thinking and altruism translate into purchasing intentions for electronics products: The intrinsic-extrinsic motivation mechanism. *Sustainable Production and Consumption*, 24, 281–291. <https://doi.org/10.1016/j.spc.2020.07.013>
- Am, J. B., Doshi, V., Noble, S., & Malik, A. (2023). Consumers care about sustainability—and back it up with their wallets. *McKinsey Insights, February*, N.PAG-N.PAG. <https://search.ebscohost.com/login.aspx?direct=true&AuthType=ip,sso&db=bth&AN=161738910&site=ehost-live&custid=s1020214>
- Ansu-Mensah, P. (2021). Green product awareness effect on green purchase intentions of university students’: an emerging market’s perspective. *Future Business Journal*, 7(1), 48. <https://doi.org/10.1186/s43093-021-00094-5>
- Ariffin, S., Yusof, J. M., Putit, L., & Shah, M. I. A. (2016). Factors Influencing Perceived Quality and Repurchase Intention Towards Green Products. *Procedia Economics and Finance*, 37, 391–396. [https://doi.org/10.1016/S2212-5671\(16\)30142-3](https://doi.org/10.1016/S2212-5671(16)30142-3)
- Arts, J. W. C., Frambach, R. T., & Bijmolt, T. H. A. (2011). Generalizations on consumer innovation adoption: A meta-analysis on drivers of intention and behavior. *International Journal of Research in Marketing*, 28(2), 134–144. <https://doi.org/10.1016/j.ijresmar.2010.11.002>

- Barbu, A., Catană, Ștefan-A., Deselnicu, D. C., Cioca, L.-I., & Ioanid, A. (2022). Factors Influencing Consumer Behavior toward Green Products: A Systematic Literature Review. *International Journal of Environmental Research and Public Health*, 19(24), 16568. <https://doi.org/10.3390/ijerph192416568>
- Bataineh, M. J., Sánchez-Sellero, P., & Ayad, F. (2023). The role of organizational innovation in the development of green innovations in Spanish firms. *European Management Journal*. <https://doi.org/10.1016/j.emj.2023.01.006>
- Birkett, A. (2022). *Perceived Value Explained: How to Increase Pricing (and Charge More)*. CXL Blog. <https://cxl.com/blog/perceived-value/>
- Brudner, E. (2020). *The Psychology of Customer Perceived Value [Infographic]*. HubSpot Blog. <https://blog.hubspot.com/sales/the-psychology-of-value-perception-infographic>
- Chen, L. (2021). The empirical analysis of green innovation for fashion brands, perceived value and green purchase intention—mediating and moderating effects. *Sustainability (Switzerland)*, 13(8). <https://doi.org/10.3390/su13084238>
- Chen, L., Qie, K., Memon, H., & Yesuf, H. M. (2021). The Empirical Analysis of Green Innovation for Fashion Brands, Perceived Value and Green Purchase Intention—Mediating and Moderating Effects. *Sustainability*, 13(8), 4238. <https://doi.org/10.3390/su13084238>
- Choi, J., Lee, H. J., & Kim, H. W. (2017). Examining the effects of personalized App recommender systems on purchase intention: A self and social-interaction perspective. *Journal of Electronic Commerce Research*, 18(1), 73–102.
- Cohen, J. (2013). *Statistical Power Analysis for the Behavioral Sciences*. Routledge. <https://doi.org/10.4324/9780203771587>
- Effendi, S., & Singarimbun, M. (2001). *Metode Penelitian Survei* (Edisi keti). LP3ES.
- F. Hair Jr, J., Sarstedt, M., Hopkins, L., & G. Kuppelwieser, V. (2014). Partial least squares structural equation modeling (PLS-SEM). *European Business Review*, 26(2), 106–121. <https://doi.org/10.1108/EBR-10-2013-0128>
- Fierro-Suero, S., Almagro, B. J., Sáenz-López, P., & Carmona-Márquez, J. (2020). Perceived Novelty Support and Psychological Needs Satisfaction in Physical Education. *International Journal of Environmental Research and Public Health*, 17(11), 4169. <https://doi.org/10.3390/ijerph17114169>
- Flores, P. J., & Jansson, J. (2021). The role of consumer innovativeness and green perceptions on green innovation use: The case of shared e-bikes and e-scooters. *Journal of Consumer Behaviour*, 20(6), 1466–1479. <https://doi.org/10.1002/cb.1957>

- Flores, P. J., & Jansson, J. (2022). SPICe—Determinants of consumer green innovation adoption across domains: A systematic review of marketing journals and suggestions for a research agenda. *International Journal of Consumer Studies*, 46(5), 1761–1784. <https://doi.org/10.1111/ijcs.12810>
- Fu, F. Q., & Elliott, M. T. (2013). The Moderating Effect of Perceived Product Innovativeness and Product Knowledge on New Product Adoption: An Integrated Model. *Journal of Marketing Theory and Practice*, 21(3), 257–272. <https://doi.org/10.2753/MTP1069-6679210302>
- Ghozali, I. (2011). *Aplikasi Analisis Multivariate Dengan Program SPSS*. adan Penerbit Universitas Diponegoro.
- Ghozali, I. (2021). *Partial Least Squares: Konsep, Teknik dan Analisis Menggunakan SmartPLS 3.2. 9 untuk Penelitian Empiris* (Badan Penerbit Universitas Diponegoro. (ed.)).
- Gold, A. H., Malhotra, A., & Segars, A. H. (2001). Knowledge Management: An Organizational Capabilities Perspective. *Journal of Management Information Systems*, 18(1), 185–214. <https://doi.org/10.1080/07421222.2001.11045669>
- Gordon, J. (2022). *Perceived Value - Explained*. The Business Professor. https://thebusinessprofessor.com/en_US/principles-of-marketing/perceived-value-definition
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2012). Partial Least Squares: The Better Approach to Structural Equation Modeling? *Long Range Planning*, 45(5–6), 312–319. <https://doi.org/10.1016/j.lrp.2012.09.011>
- Hair, J. F., Sarstedt, M., Pieper, T. M., & Ringle, C. M. (2012). The Use of Partial Least Squares Structural Equation Modeling in Strategic Management Research: A Review of Past Practices and Recommendations for Future Applications. *Long Range Planning*, 45(5–6), 320–340. <https://doi.org/10.1016/j.lrp.2012.09.008>
- Henseler, J., Hubona, G., & Ray, P. A. (2016). *Using PLS path modeling in new technology research: updated guidelines*. Industrial management & data systems.
- Indrawati, H., Caska, C., Hermita, N., Sumarno, S., & Syahza, A. (2023). Green innovation adoption of SMEs in Indonesia: what factors determine it? *International Journal of Innovation Science*. <https://doi.org/10.1108/IJIS-02-2023-0047>
- Islam, M. S., Moeinzadeh, S., Tseng, M.-L., & Tan, K. (2021). A literature review on environmental concerns in logistics: trends and future challenges. *International Journal of Logistics Research and Applications*, 24(2), 126–151. <https://doi.org/10.1080/13675567.2020.1732313>

- Jeong, S. C., Kim, S.-H., Park, J. Y., & Choi, B. (2017). Domain-specific innovativeness and new product adoption: A case of wearable devices. *Telematics and Informatics*, 34(5), 399–412. <https://doi.org/10.1016/j.tele.2016.09.001>
- Keni, K., Asali, A., Teoh, A. P., & Muthuveloo, R. (2020). Factors Influencing Green Purchase Intention. *Proceedings of the 2nd Tarumanagara International Conference on the Applications of Social Sciences and Humanities (TICASH 2020)*. <https://doi.org/10.2991/assehr.k.201209.161>
- Khan, M. A. S., Du, J., Malik, H. A., Anuar, M. M., Pradana, M., & Yaacob, M. R. Bin. (2022). Green innovation practices and consumer resistance to green innovation products: Moderating role of environmental knowledge and pro-environmental behavior. *Journal of Innovation & Knowledge*, 7(4), 100280. <https://doi.org/10.1016/j.jik.2022.100280>
- Kim, W., & Cha, S. (2021). How Attributes of Green Advertising Affect Purchase Intention: The Moderating Role of Consumer Innovativeness. *Sustainability*, 13(16), 8723. <https://doi.org/10.3390/su13168723>
- Kopp, C. M. (2020). *Perceived Value Explained: What It Is, Why It's Important*. Investopedia. <https://www.investopedia.com/terms/p/perceived-value.asp>
- Kunz, W., Schmitt, B., & Meyer, A. (2011). How does perceived firm innovativeness affect the consumer? *Journal of Business Research*, 64(8), 816–822. <https://doi.org/10.1016/j.jbusres.2010.10.005>
- Liao, Y.-K., Wu, W.-Y., & Pham, T.-T. (2020). Examining the Moderating Effects of Green Marketing and Green Psychological Benefits on Customers' Green Attitude, Value and Purchase Intention. *Sustainability*, 12(18), 7461. <https://doi.org/10.3390/su12187461>
- Lin, J., Huang, Y., & Li, M. (2023). Enhancing Green Purchase Intentions: The Effects of Product Transformation Salience and Consumer Traceability Knowledge. *Sustainability*, 15(16), 12612. <https://doi.org/10.3390/su151612612>
- Lin, P.-C., & Huang, Y.-H. (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. <https://doi.org/10.1016/j.jclepro.2011.10.002>
- Liu, L. (2023). Green innovation, firm performance, and risk mitigation: evidence from the USA. *Environment, Development and Sustainability*. <https://doi.org/10.1007/s10668-023-03632-z>
- Liza, U. (2022). *Perceived Value: What It Is, Importance, Types + Examples*. QuestionPro. <https://www.questionpro.com/blog/perceived-value/>
- Luo, B., Li, L., & Sun, Y. (2022). Understanding the Influence of Consumers'

- Perceived Value on Energy-Saving Products Purchase Intention. *Frontiers in Psychology*, 12. <https://doi.org/10.3389/fpsyg.2021.640376>
- Ma, Y., Hou, G., & Xin, B. (2017). Green Process Innovation and Innovation Benefit: The Mediating Effect of Firm Image. *Sustainability*, 9(10), 1778. <https://doi.org/10.3390/su9101778>
- Mohammadi, M. M., Poursaberi, R., & Salahshoor, M. R. (2017). Evaluating the adoption of evidence-based practice using Rogers's diffusion of innovation theory: a model testing study. *Health Promotion Perspectives*, 8(1), 25–32. <https://doi.org/10.15171/hpp.2018.03>
- Moslehpour, M., Chau, K. Y., Du, L., Qiu, R., Lin, C.-Y., & Batbayar, B. (2023). Predictors of green purchase intention toward eco-innovation and green products: Evidence from Taiwan. *Economic Research-Ekonomska Istraživanja*, 36(2). <https://doi.org/10.1080/1331677X.2022.2121934>
- Naalchi Kashi, A. (2019). Green purchase intention. *Journal of Islamic Marketing*, 11(6), 1389–1403. <https://doi.org/10.1108/JIMA-06-2019-0120>
- Nekmahmud, M., Naz, F., Ramkissoon, H., & Fekete-Farkas, M. (2022). Transforming consumers' intention to purchase green products: Role of social media. *Technological Forecasting and Social Change*, 185, 122067. <https://doi.org/10.1016/j.techfore.2022.122067>
- Nia, B. P., Dyah, I. R., Hery, S., & Bayu, D. S. (2018). The Effect of Green Purchase Intention Factors on The Environmental Friendly Detergent Product (Lerak). *E3S Web of Conferences*, 73, 06007. <https://doi.org/10.1051/e3sconf/20187306007>
- Ogiemwonyi, O., Alam, M. N., Hago, I. E., Azizan, N. A., Hashim, F., & Hossain, M. S. (2023). Green innovation behaviour: Impact of industry 4.0 and open innovation. *Heliyon*, 9(6), e16524. <https://doi.org/10.1016/j.heliyon.2023.e16524>
- Paul, A. (2022). A green inventory model with the effect of carbon taxation. *Annals of Operations Research*, 309(1), 233–248. <https://doi.org/10.1007/s10479-021-04143-8>
- Pinkse, J., & Bohnsack, R. (2021). Sustainable product innovation and changing consumer behavior: Sustainability affordances as triggers of adoption and usage. *Business Strategy and the Environment*, 30(7), 3120–3130. <https://doi.org/10.1002/bse.2793>
- Reddy, K. P., Chandu, V., Srilakshmi, S., Thagaram, E., Sahyaja, C., & Osei, B. (2023). Consumers perception on green marketing towards eco-friendly fast moving consumer goods. *International Journal of Engineering Business Management*, 15. <https://doi.org/10.1177/18479790231170962>

- Sarstedt, M. (2019). Revisiting Hair Et al.'s Multivariate Data Analysis: 40 Years Later. *The Great Facilitator, 1979*, 113–119. https://doi.org/10.1007/978-3-030-06031-2_15
- Shams, R., Brown, M., & Alpert, F. (2017). The role of brand credibility in the relationship between brand innovativeness and purchase intention. *Journal of Customer Behaviour, 16*(2), 145–159. <https://doi.org/10.1362/147539217X14909732699534>
- Sharma, K., Aswal, C., & Paul, J. (2023). Factors affecting green purchase behavior: A systematic literature review. *Business Strategy and the Environment, 32*(4), 2078–2092. <https://doi.org/10.1002/bse.3237>
- Shiau, W. L., Sarstedt, M., & Hair, J. F. (2019). Internet research using partial least squares structural equation modeling (PLS-SEM). *Internet Research, 29*(3), 398–406. <https://doi.org/10.1108/IntR-10-2018-0447>
- Shuwaikh, F., Benkraiem, R., & Dubocage, E. (2023). Investment in Green Innovation: How does It Contribute to Environmental and Financial Performance? *Journal of Innovation Economics & Management, N° 41*(2), 107–149. <https://doi.org/10.3917/jie.pr1.0137>
- Simanjuntak, M., Nafila, N. L., Yuliati, L. N., Johan, I. R., Najib, M., & Sabri, M. F. (2023). Environmental Care Attitudes and Intention to Purchase Green Products: Impact of Environmental Knowledge, Word of Mouth, and Green Marketing. *Sustainability, 15*(6), 5445. <https://doi.org/10.3390/su15065445>
- Siyal, S., Ahmed, M. J., Ahmad, R., Khan, B. S., & Xin, C. (2021a). Factors influencing green purchase intention: Moderating role of green brand knowledge. *International Journal of Environmental Research and Public Health, 18*(20). <https://doi.org/10.3390/ijerph182010762>
- Siyal, S., Ahmed, M. J., Ahmad, R., Khan, B. S., & Xin, C. (2021b). Factors Influencing Green Purchase Intention: Moderating Role of Green Brand Knowledge. *International Journal of Environmental Research and Public Health, 18*(20), 10762. <https://doi.org/10.3390/ijerph182010762>
- Suliyanto. (2018). *Metode Penelitian Bisnis*. Andi Offset.
- Tan, L. P., Sadiq, M., Aldeehani, T. M., Ehsanullah, S., Mutira, P., & Vu, H. M. (2022). How COVID-19 induced panic on stock price and green finance markets: global economic recovery nexus from volatility dynamics. *Environmental Science and Pollution Research, 29*(18), 26322–26335. <https://doi.org/10.1007/s11356-021-17774-y>
- Vo, T. P., Tran, M. D., & Ly, T. M. C. (2022). The relationship between new product creativity components and purchase intention and the mediating impact of

- perceived values: a study of consumers in Ho Chi Minh city. *Cogent Business & Management*, 9(1). <https://doi.org/10.1080/23311975.2022.2112357>
- Wang, B., Gao, Y., Su, Z., & Li, J. (2019). The structural equation analysis of perceived product innovativeness upon brand loyalty based on the computation of reliability and validity analysis. *Cluster Computing*, 22(S4), 10207–10217. <https://doi.org/10.1007/s10586-017-1218-4>
- Wasiq, M., Kamal, M., & Ali, N. (2023). Factors Influencing Green Innovation Adoption and Its Impact on the Sustainability Performance of Small- and Medium-Sized Enterprises in Saudi Arabia. *Sustainability*, 15(3), 2447. <https://doi.org/10.3390/su15032447>
- Wetzels, Odekerken-Schröder, & van Oppen. (2009). Using PLS Path Modeling for Assessing Hierarchical Construct Models: Guidelines and Empirical Illustration. *MIS Quarterly*, 33(1), 177. <https://doi.org/10.2307/20650284>
- Wu, S.-I., & Chen, Y.-J. (2014). The Impact of Green Marketing and Perceived Innovation on Purchase Intention for Green Products. *International Journal of Marketing Studies*, 6(5). <https://doi.org/10.5539/ijms.v6n5p81>
- Wu, S.-I., & Ho, L.-P. (2014). The Influence of Perceived Innovation and Brand Awareness on Purchase Intention of Innovation Product — An Example of iPhone. *International Journal of Innovation and Technology Management*, 11(04), 1450026. <https://doi.org/10.1142/S0219877014500266>
- Yamin, M. A. Y., & Alyoubi, B. A. (2020). Adoption of telemedicine applications among Saudi citizens during COVID-19 pandemic: An alternative health delivery system. *Journal of Infection and Public Health*, 13(12), 1845–1855.
- Yang, J. Y., & Roh, T. (2019). Open for Green Innovation: From the Perspective of Green Process and Green Consumer Innovation. *Sustainability*, 11(12), 3234. <https://doi.org/10.3390/su11123234>
- Yi, L., Khan, M. S., & Safeer, A. A. (2022). Firm innovation activities and consumer brand loyalty: A path to business sustainability in Asia. *Frontiers in Psychology*, 13(July), 1–19. <https://doi.org/10.3389/fpsyg.2022.942048>
- Yu, Y., Xu, Z., Shen, P., Zhang, L., & Ni, T. (2022). Efficiency Evaluation and Influencing Factors of Green Innovation in Chinese Resource-Based Cities: Based on SBM-Undesirable and Spatial Durbin Model. *International Journal of Environmental Research and Public Health*, 19(21), 13772. <https://doi.org/10.3390/ijerph192113772>
- Zaid H Alsharif, H., & Tong, S. (2019). Green Product Innovation Strategies for Environmental Sustainability in the Construction Sector. *Journal of Contemporary Research in Social Sciences*, 1(6), 126–135.

<https://doi.org/10.33094/26410249.2019.16.126.135>

Zhang, F., Sun, S., Liu, C., & Chang, V. (2020). Consumer innovativeness, product innovation and smart toys. *Electronic Commerce Research and Applications*, 41, 100974. <https://doi.org/10.1016/j.elerap.2020.100974>

Zhuang, W., Luo, X., & Riaz, M. U. (2021). On the Factors Influencing Green Purchase Intention: A Meta-Analysis Approach. *Frontiers in Psychology*, 12. <https://doi.org/10.3389/fpsyg.2021.644020>

