

REFERENCES AND BIBLIOGRAPHY

- Aertsens et al. (2009). Personal determinants of organic food consumption: A review. In *British Food Journal* (Vol. 111). <https://doi.org/10.1108/00070700910992961>
- Ajzen, I. (1991). The Theory of Planned Behavior. *ORGANIZATIONAL BEHAVIOR AND HUMAN DECISION PROCESSES*, 50, 179–211.
- Akman, Ö., & Alagöz, B. (2019). Teacher candidates' opinions toward money and purchase behaviors based on theodor ludwig wiesengrund adorno's theory of leisure industry and mass culture: A qualitative research. *International Journal of Research in Education and Science*, 5(1), 36–51.
- ALLOWANCE | meaning in the Cambridge English Dictionary. (n.d.). Retrieved from <https://dictionary.cambridge.org/dictionary/english/furnishings>
- Babbie, E. (2012). *The Practice of Social Research* (13th ed.). WADSWORTH CENGAGE Learning.
- Beaudreault, A. R. (2009). Natural: Influences of students' organic food perceptions. *Journal of Food Products Marketing*, 15(4), 379–391. <https://doi.org/10.1080/10454440802537231>
- Bernardes et al. (2015). Impact of Pesticides on Environmental and Human Health. *Toxicology Studies - Cells, Drugs and Environment*. <https://doi.org/10.5772/59710>
- Bonett, D. G., & Wright, T. A. (2015). Cronbach's alpha reliability: Interval estimation, hypothesis testing, and sample size planning. *Journal of Organizational Behavior*, 36(1), 3–15. <https://doi.org/10.1002/job.1960>
- Bredhal, L. (2001). Determinants Of Consumer Attitudes And Purchase Intentions With Regard To Genetically Modified Foods – Results Of A Cross-National Survey. *Journal of Consumer Policy*, 24(23), 23–61.
- Chan, R. Y. K., & Lau, L. B. Y. (2000). Antecedents of green purchases: A survey in China. *Journal of Consumer Marketing*, 17(4), 338–357. <https://doi.org/10.1108/07363760010335358>
- Chekima et al. (2017). Narrowing the gap: Factors driving organic food consumption. *Journal of Cleaner Production*, 166, 1438–1447. <https://doi.org/10.1016/j.jclepro.2017.08.086>
- Coleman et al. (2011). Walking the walk: How the theory of reasoned action explains adult and student intentions to go green. *Journal of Applied Business Research*, 27(3), 107–116. <https://doi.org/10.19030/jabr.v27i3.4217>
- Creswell, J. W. (2014). *Research Design - Qualitative, Quantitative, and Mixed Methods Approaches*. SAGE Publication, Inc.
- Crinnion, W. J. (2010). Organic food contain higher levels of certain nutrients,... - Google Scholar. *Altern Med Rev*, 15(1), 4–12. Retrieved from https://scholar.google.com/scholar?hl=en&as_sdt=0%2C5&q=Organic+food+contain+higher+levels+of+certain+nutrients%2C+lower+level+of+pesticides%2C+and+may+provide+health+benef

it+for+the+consumer.+Altern+Med+Rev%2C+15%281%29%3A+4-12&btnG=

- Dahm et al. (2009). Organic foods: Do eco-friendly attitudes predict eco-friendly behaviors? *Journal of American College Health*, 58(3), 195–202. <https://doi.org/10.1080/07448480903295292>
- De Magistris, T., & Gracia, A. (2008). The decision to buy organic food products in Southern Italy. *British Food Journal*, 110(9), 929–947. <https://doi.org/10.1108/00070700810900620>
- Delviola, S., Anindita, R., & Mutisari, R. (2018). Niat Individu Mengkonsumsi Sayur Organik di Kelurahan Sawojajar Kota Malang. *Habitat*, 29(1), 25–32. <https://doi.org/10.21776/ub.habitat.2018.029.1.3>
- Demeritt, D. (2002). What is the “social construction of nature”? A typology and sympathetic critique. *Progress in Human Geography*, 26(6), 767–790. <https://doi.org/10.1191/0309132502ph402oa>
- Dreezens et al. (2005). Food and values: An examination of values underlying attitudes toward genetically modified- and organically grown food products. *Appetite*, 44(1), 115–122. <https://doi.org/10.1016/j.appet.2004.07.003>
- Effendi, I., et al. (2015). 18_Consumer behavior of organic.pdf. *Business and Management*, 4(1), 44–58.
- Eles, S. F., & Sihombing, S. O. (2016). Determinan Niat Bemi Makanan Organik: Sikap untuk Membeli Sebagai Variabel Mediasi. *Jurnal Ilmiah Manajemen*, VI(3), 313–332.
- FIBL & IFOAM Organic International. (2018). The world of organic agriculture: Statistic & Emerging Trends 2018. *The World of Organic Agriculture: Statistic & Emerging Trends 2018*. Retrieved from <http://orgprints.org/32677/1/arbentz-2018-woa.pdf>
- Forman, J., Silverstein, J., Bhatia, J. J. S., Abrams, S. A., Corkins, M. R., De Ferranti, S. D., ... Wright, R. O. (2012). Organic foods: Health and environmental advantages and disadvantages. *Pediatrics*, 130(5). <https://doi.org/10.1542/peds.2012-2579>
- Gracia, A., & De Magistris, T. (2007). Organic food product purchase behaviour: A pilot study for urban consumers in the South of Italy. *Spanish Journal of Agricultural Research*, 5(4), 439–451. <https://doi.org/10.5424/sjar/2007054-5356>
- Grzelak, P., & Maciejczak, M. (2013). Comparison between the United States and Poland of consumers’ perceptions of organic products. *Studies in Agricultural Economics*, 115(1), 47–56. <https://doi.org/10.7896/j.1302>
- Hair et al. (2014). Partial least squares structural equation modeling (PLS-SEM): An emerging tool in business research. *European Business Review*, 26(2), 106–121. <https://doi.org/10.1108/EBR-10-2013-0128>
- Henseler, J., Ringle, C. M., & Sarstedt, M. (2012). Using partial least squares path modeling in advertising research: Basic concepts and recent issues. *Handbook of Research on International*

- Advertising*, 252–276. <https://doi.org/10.4337/9781781001042.00023>
- Höck, M., & Ringle, C. M. (2006). Strategic networks in the software industry : An empirical analysis of the value continuum Michael Höck and Christian M . Ringle. In *IFSAM VIIIth World Congress*. Berlin.
- Hughner et al. (2007). Who are organic food consumers? A compilation and review of why people purchase organic food. *Journal of Consumer Behaviour*, 6(2–3), 94–110.
<https://doi.org/10.1002/cb.210>
- INCOME | meaning in the Cambridge English Dictionary. (n.d.). Retrieved October 12, 2020, from <https://dictionary.cambridge.org/dictionary/english/income>
- Khorniawati, M. (2014). Produk Pertanian Organik Di Indonesia: Tinjauan Atas Preferensi Konsumen Indonesia Terhadap Produk Pertanian Organik Lokal. *Jurnal Studi Manajemen*, 8(2), 1–182.
<https://doi.org/10.1017/CBO9781107415324.004>
- Kohler, R. (2019). *Master Thesis : Organic Food Purchase in Indonesia and Switzerland*. FHNW Switzerland.
- Kotler, P., & Armstrong, G. (2018). *Principles of Marketing* (17th ed.). Person.
- Krystallis, A., & Chrysosoidis, G. (2005). Consumers' willingness to pay for organic food: Factors that affect it and variation per organic product type. *British Food Journal*, 107(5), 320–343.
<https://doi.org/10.1108/00070700510596901>
- Laroche, M., & Bergeron, J. (2016). *Targeting Consumers Who Are Willing to Pay More for Environmentally Friendly Products Journal of Consumer Marketing Article information :* (November 2001). <https://doi.org/10.1108/EUM0000000006155>
- Lawrence, M. (2007). *College Students' Peceptions and Information Sources Regarding Organic and Genetically Modified Food Industries*. Oklahoma State University.
- McEachern, M. G., & McClean, P. (2002). Organic purchasing motivations and attitudes: are they ethical? *International Journal of Consumer Studies*, 26(2), 85–92.
<https://doi.org/10.1046/j.1470-6431.2002.00199.x>
- McFadden, J. R., & Huffman, W. E. (2017). Willingness-to-pay for natural, organic, and conventional foods: The effects of information and meaningful labels. *Food Policy*, 68, 214–232.
<https://doi.org/10.1016/j.foodpol.2017.02.007>
- McReynolds et al. (2017). An Examination of College Students' Knowledge, Perceptions, and Behaviors Regarding Organic Foods. *American Journal of Health Education*, 49(1), 48–55.
<https://doi.org/10.1080/19325037.2017.1399837>
- Napolitano, F., Braghieri, A., Piasentier, E., Favotto, S., Naspetti, S., & Zanolli, R. (2010). Effect of information about organic production on beef liking and consumer willingness to pay. *Food Quality and Preference*, 21(2), 207–212. <https://doi.org/10.1016/j.foodqual.2009.08.007>

- Nunez et al. (2014). Formal education can affect students' perception of organic produce. *HortTechnology*, 24(1), 64–70.
- O'Connor, E. L., Sims, L., & White, K. M. (2017). Ethical food choices: Examining people's Fair Trade purchasing decisions. *Food Quality and Preference*, 60, 105–112.
<https://doi.org/10.1016/j.foodqual.2017.04.001>
- Priambodo, L. H., & Najib, M. (2016). Analisis Kesiediaan Membayar (Willingness to Pay) Sayuran Organik dan Faktor-Faktor yang Mempengaruhinya. *Jurnal Manajemen Dan Organisasi*, 5(1), 1.
<https://doi.org/10.29244/jmo.v5i1.12125>
- Rana, J., & Paul, J. (2017). Consumer behavior and purchase intention for organic food: A review and research agenda. *Journal of Retailing and Consumer Services*, 38(June), 157–165.
<https://doi.org/10.1016/j.jretconser.2017.06.004>
- Reza, S., Devi, M., & Hartono, G. (2014). Faktor-Faktor Yang Mempengaruhi Keputusan Konsumen Dalam Membeli Sayuran Organik Factors Affecting Consumers Decision in Buying Organic Vegetables. *Agric*, 27(12), 60–67.
- Robbins, S. P., & Judge, T. A. (2013). *Organizational Behavior* (15th ed.). England: Pearson.
- Schiffman, L. G., & Wisenblit, J. L. (2015). Consumer behavior. In *Consumer Behavior* (11th ed.).
https://doi.org/10.5005/jp/books/11120_9
- Schwartz, S. H., Bilsky, W. (1987, September). Toward a universal psychological structure of human values. Retrieved September 20, 2020, from Journal of Personality and Social Psychology website: <https://psycnet.apa.org/buy/1988-01444-001>
- Setiawati, H., Hartoyo, & Simanjuntak, M. (2018). View of Analysis on Intention of Purchasing Organic Foods by The Undergraduate Students of IPB Using The Theory of Planned Behavior Approach. *Manajemen & Agribisnis*, 15(2), 198–207. Retrieved from
<http://journal.ipb.ac.id/index.php/jmagr/article/view/19005/15201>
- Shafie, F. A., & Rennie, D. (2012). Consumer Perceptions Towards Organic Food. *Procedia - Social and Behavioral Sciences*, 49, 360–367. <https://doi.org/10.1016/j.sbspro.2012.07.034>
- Sihombing, S. O. (2007). Predicting Environmentally Purchase Behavior : a Test of the Value-Attitude-Behavior Hierarchy. *The 2nd Indonesian Business Management Conference*, 73–82.
- Smeeding, T. M., & Weinberg, D. H. (2001). Toward a uniform definition of household income. *Review of Income and Wealth*, 47(1), 1–24. <https://doi.org/10.1111/1475-4991.00001>
- Stobbelaar, D. J., Casimir, G., Borghuis, J., Marks, I., Meijer, L., & Zebeda, S. (2007). Adolescents' attitudes towards organic food: a survey of 15- to 16-year old school children. *International Journal of Consumer Studies*, 31(4), 349–356. <https://doi.org/10.1111/j.1470-6431.2006.00560.x>
- Tanner, C., & Kast, S. W. (2003). Promoting Sustainable Consumption: Determinants of Green

- Purchases by Swiss Consumers. *Psychology and Marketing*, 20(10), 883–902.
<https://doi.org/10.1002/mar.10101>
- Tarkiainen, A., & Sundqvist, S. (2009). Product involvement in organic food consumption: Does ideology meet practice? *Psychology & Marketing*, 26(9), 844–863.
<https://doi.org/10.1002/mar.20302>
- Teng, C. C., & Wang, Y. M. (2015). Decisional factors driving organic food consumption: Generation of consumer purchase intentions. *British Food Journal*, 117(3), 1066–1081.
<https://doi.org/10.1108/BFJ-12-2013-0361>
- Toussaint-Samat, M. (2009). *A History of FOOD*. Blackwell Publishing.
- Tsakiridou, E., Boutsouki, C., Zotos, Y., & Mattas, K. (2008). Attitudes and behaviour towards organic products: An exploratory study. *International Journal of Retail and Distribution Management*, 36(2), 158–175. <https://doi.org/10.1108/09590550810853093>
- Vlosky, R. P., Ozanne, L. K., & Fontenot, Â. J. (1999). *A conceptual model of US consumer willingness-to-pay for environmentally certified wood products*. 16(2), 122–136.
- Wijaya, T. (2013). Sikap terhadap Makanan Organik, Norma Subjektif, Kontrol Perilaku Konsumen Makanan Organik: Konsep dan Pengukuran. *Jurnal Ilmu Sosial Dan Ekonomi*, 3(1), 20–33.
- Wijaya, T. (2014). Nilai Dan Pengetahuan Sebagai Prediktor Intensi Beli Makanan Organik [Value and Knowledge as Predictors of Intention to Buy Organic Food]. *Jurnal Manajemen Dan Kewirausahaan*, 16(1), 69–81. <https://doi.org/10.9744/jmk.16.1.69-82>
- Yadav, R., & Pathak, G. S. (2016). Intention to purchase organic food among young consumers: Evidences from a developing nation. *Appetite*, 96, 122–128.
<https://doi.org/10.1016/j.appet.2015.09.017>
- Yogi et al. (2015). Peran Pendapatan Dalam Memoderasi Pengaruh Sikap Pada Kesiediaan Membayar Produk Ramah Lingkungan. *Jurnal Manajemen, Strategi Bisnis Dan Kewirausahaan*, 9(1), 74–82.
- Zhang et al. (2008). Modeling fresh organic produce consumption with scanner data: a generalized double hurdle model approach. *Agribusiness*, 24(4), 510–522.
<https://doi.org/10.1002/agr.20176>