

BIBLIOGRAPHY

- Allen, J., & Ervin, D. (2007). Introduction to sustainability concepts and theories. *Center for Sustainable Processes and Practices PSU Academic Sustainability Programs*, Retrieved from <https://docslide.us/documents/introduction-to-sustainability-concepts-and-theories-Jennifer-Allen-and-david.html>.
- Bigliardi, B., & Bottani, E. (2014). Supply chain performance measurement: a literature review and pilot study among Italian manufacturing companies. *International Journal of Engineering, Science and Technology*, 6(3), 1. <https://doi.org/10.4314/ijest.v6i3.1s>
- London, K. (2008). *Construction Supply Chain Economics*.
- Brundtland, G. H. (1987). What is sustainable development? *Our common future*, 8(9).
- Butlin, J. (1989). Our common future. By World commission on environment and development. (London, Oxford University Press, 1987, pp. 383£ 5.95.).
- Chavero, S. T. (2017). The unsustainability of fast fashion. *Data & Textil*, (36), 56-62.
- Chin, W. (1998). The Partial Least Squares Approach for Structural Equation Modelling. *Modern Methods for Business Research*.
- Cunningham, Priscilla. (2020). Industri Tekstil di Indonesia. <http://www.expertily.com/industri-tekstil-di-indonesia/>
- Data Industri. (2021). Tren Data Pertumbuhan Industri Tekstil dan Pakaian Jadi, 2011-2021. <https://www.dataindustri.com/produk/tren-data-pertumbuhan-industri-tekstil-dan-pakaian-jadi/>
- Data Industri. (2021). Tren Data Volume Ekspor Tekstil dan Pakaian Jadi, 2005-2021. <https://www.dataindustri.com/produk/tren-data-volume-ekspor-tekstil-dan-produk-tekstil/>
- Dickson, M. A. (1999). US consumers' knowledge of and concern with apparel sweatshops.

Journal of Fashion Marketing and Management, 3(1), 44–55.

<https://doi.org/10.1108/eb022547>

- Durieu, X. (2003). How Europe's retail sector helps promote sustainable production and consumption. *Industry and Environment*, 26(1), 7-9.
- Edison, A. (2012). THE INFLUENCE OF THE HUMAN RESOURCE CONTRIBUTION, CONTINUOUS IMPROVEMENT, CUSTOMER SATISFACTION ON PERFORMANCE ENTERPRISE. Seminar Nasional Kewirausahaan dan Inovasi Bisnis II, Universitas Tarumanagara.
- Elkington, J. (1997). The triple bottom line. *Environmental management: Readings and cases*, 2.
- Fekpe, E., & Delaporte, Y. (2019). Sustainability integration and supply chain performance of manufacturing small and medium size enterprises. *African Journal of Economic and Management Studies*, 10(2), 130–147. <https://doi.org/10.1108/AJEMS-05-2018-0152>
- Fornell, C., & Larcker, D. (1981). Evaluating Structural Equation Model with Unobservable Variables and Measurements. *Journal of Marketing Research*, 18, 39–50.
- Freedman, M., & Jaggi, B. (2005). Global warming, commitment to the Kyoto protocol, and accounting disclosures by the largest global public firms from polluting industries. *The International Journal of Accounting*, 40(3), 215-232.
- Fung, Y. N., Chan, H. L., Choi, T. M., & Liu, R. (2021). Sustainable product development processes in fashion: Supply chains structures and classifications. *International Journal of Production Economics*, 231(August 2020), 107911. <https://doi.org/10.1016/j.ijpe.2020.107911>
- Geus, D. (1998). Planning as learning. *Harvard Business Review*, 70-74. Ghozali, I. (2006). *Structural Equation Modeling Metode Alternatif dengan Partial Least Square (PLS)*.

Badan Penerbit Universitas Diponegoro.

- Ghozali, I., & Latan, H. (2015). *Partial Least Square : Konsep, Teknik, dan Aplikasi Menggunakan Program Smart PLS 3.0*. Badan Penerbit Universitas Diponegoro.
- Goel, P. (2010). Triple Bottom Line Reporting: An Analytical Approach for Corporate Sustainability. *Journal of Finance, Accounting & Management, 1*(1).
- Golicic, S. L., & Smith, C. D. (2013). A meta-analysis of environmentally sustainable supply chain management practices and firm performance. *Journal of supply chain management, 49*(2), 78-95.
- Gray, A. (1997). Indigenous rights and development: Self-determination in an Amazonian community (Vol. 3). Berg Hahn Books.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silverbullet. *Journal of Marketing theory and Practice, 19*(2), 139-152.
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A Primer on Partial Least Squares Structural Equation Modelling (PLS-SEM)*. SAGE Publications.
- Henninger, C. E., Alevizou, P. J., & Oates, C. J. (2016). What is sustainable fashion? *Journal of Fashion Marketing and Management, 20*(4), 400–416.
<https://doi.org/10.1108/JFMM-07-2015-0052>
- Hestriati, A. (2006). Fashion Center di Yogyakarta Sebagai Wadah Kegiatan Informasi (Fashion Workshop), Promosi dan Pemasaran dengan Pendekatan Karakter-karakter Fashion.
- Hines, T. (2001). From analogue to digital supply chains: implications for fashion marketing. *Fashion Marketing: Contemporary Issues, 26-47*.
- Howe W.S. (1978) What is Industrial Economics?. In: *Industrial Economics*. Palgrave, London. https://doi.org/10.1007/978-1-349-86141-5_1
- Hsu, C. H., Chang, A. Y., Zhang, T. Y., Lin, W. D., & Liu, W. L. (2021).

- Deploying Resilience Enablers to Mitigate Risks in Sustainable Fashion Supply Chains. *Sustainability*, 13(5), 2943.
- Jones, P., Comfort, D., & Hillier, D. (2011). Sustainability in the global shopwindow. *International Journal of Retail & Distribution Management*.
- Joshi, A., Kale, S., Chandel, S., & Pal, D. K. (2015). Likert scale: Explored and explained. *British Journal of Applied Science & Technology*, 7(4), 396.
- KEMENPERIN. (2021). Direktori Perusahaan Industri Komoditi Tekstil. <https://kemenperin.go.id/direktori-perusahaan?what=textil&prov=0>
- Khaddam, A. A., Irtameh, H. J., & Bader, B. S. (2020). The effect of supply chain management on competitive advantage: The mediating role of information technology. *Uncertain Supply Chain Management*, 8(3), 547–562. <https://doi.org/10.5267/j.uscm.2020.3.001>
- Khurana, K., & Ricchetti, M. (2016). Two decades of sustainable supply chain management in the fashion business, an appraisal. *Journal of Fashion Marketing and Management*.
- Larson, A. L., Teisberg, E. O., & Johnson, R. R. (2000). Sustainable business: opportunity and value creation. *Interfaces*, 30(3), 1-12.
- Lozano, R. (2008). Envisioning sustainability three-dimensionally. *Journal of cleaner production*, 16(17), 1838-1846.
- Macchion, L., Da Giau, A., Caniato, F., Caridi, M., Danese, P., Rinaldi, R., & Vinelli, A. (2018). Strategic approaches to sustainability in fashion supply chain management. *Production Planning and Control*, 29(1), 9–28. <https://doi.org/10.1080/09537287.2017.1374485>
- Muñoz-Pascual, L., Curado, C., & Galende, J. (2019). The triple bottom line on sustainable

- product innovation performance in SMEs: A mixed methods approach. *Sustainability (Switzerland)*, 11(6). <https://doi.org/10.3390/su11061689>
- Nagurney, A., Yu, M., & Floden, J. (2013). Supply chain network sustainability under competition and frequencies of activities from production to distribution. *Computational Management Science*, 10(4), 397-422.
- O'Donovan, G. (2002). Environmental disclosures in the annual report: Extending the applicability and predictive power of legitimacy theory. *Accounting, Auditing & Accountability Journal*.
- Perlman, F. (1972). Commodity fetishism. *Essays on the Marxist theory of value*. Edited by TT Rubin. Detroit: Black and Red. [PJN].
- Purvis, L., Naim, M. M., & Towill, D. (2013). Intermediation in agile global fashion supply chains. *International Journal of Engineering, Science and Technology*, 5(2), 38-48.
- Purwanti, Agustina. (2020). Indonesia Terperangkap pada Peringkat Ke-8 Ekspor Tir Tekstil Dunia. https://www.kompas.id/baca/riset/2020/02/12/indonesia-terperangkap-pada-peringkat-ke-8-eksportir-tekstil-dunia/?status_login=login#_=_
- Reinecke, J., & Donaghey, J. (2015). The 'Accord for Fire and Building Safety in Bangladesh' In response to the Rana Plaza disaster. In *Global Governance of Labour Rights*. Edward Elgar Publishing.
- Russell, S. N., & Millar, H. H. (2014). Exploring the relationships among sustainable manufacturing practices, business performance and competitive advantage: Perspectives from a developing economy. *J. Mgmt. & Sustainability*, 4, 37.
- Sarkis, J. (1998). Evaluating environmentally conscious business practices. *European journal of operational research*, 107(1), 159-174.
- Sekaran, U., & Bougie, R. (2016). *Research methods for business: A skill building approach*. John Wiley & Sons.

- Shen, B. (2014). Sustainable fashion supply chain: Lessons from H&M. *Sustainability*, 6(9), 6236-6249.
- Stanton A, (2020). 'What Is Fast Fashion, Anyway?'
<<https://www.thegoodtrade.com/features/what-is-fast-fashion>>2020
- Steele, V. (2021). Definition of Fashion.
- Suchman, M. C. (1995). Managing legitimacy: Strategic and institutional approaches. *Academy of management review*, 20(3), 571-610.
- Sugiyono, (2017). Metode Penelitian Kualitatif. Untuk Penelitian Yang Bersifat: Eksploratif, Interpretif, Interaktif Dan Konstruktif. Alfabeta. Bandung.
- Svensson, G. (2007). Aspects of sustainable supply chain management (SSCM): conceptual framework and empirical example. *Supply chain management: An international journal*.
- Trudel, R., & Cotte, J. (2009). Does it pay to be good?. MIT Sloan Management Review, 50(2), 61.
- Tseïlon, E. (2015). Jean Baudrillard. *Thinking Through Fashion: A Guide to Key Theorists*.
- Wilson, J. P. (2015). The triple bottom line: Undertaking an economic, social, and environmental retail sustainability strategy. *International Journal of Retail and Distribution Management*, 43(4-5), 432-447.
<https://doi.org/10.1108/IJRDM-11-2013-0210>
- Yudelson, J. (2009). *Sustainable retail development: New success strategies*. Springer Science & Business Media.
- Zelditch Jr, M. (2020). *Legitimacy theory* (pp. 340-371). Stanford University Press.