

REFERENCES

- "Are Compact Fluorescent Lightbulbs Dangerous?",
<http://www.scientificamerican.com/article.cfm?id=are-compact-fluorescent-lightbulbs-dangerous>,
accessed, June 10, 2012
- "Classical Assumption Test", <http://hellomgz.blogspot.com/2011/06/classical-assumption-test.html>,
accessed June 10, 2012
- "Color Quality of White LEDs", http://cool.conservation-us.org/byorg/us-doe/color_quality_of_white_leds.pdf, accessed June 15, 2012
- "Diffusion of Innovation", http://www.consumerpsychologist.com/cb_Diffusion_of_Innovation.html,
accessed June 5, 2012
- "Energy Efficient Lightning", http://eartheasy.com/live_energyeff_lighting.htm, accessed, June 10,
2012
- "Industri Lampu Listrik 2006 : Terus Terang Bisnisnya Terus Terang",
http://scylics.multiply.com/journal/item/189?&show_interstitial=1&u=%2Fjournal%2Fitem, accessed,
June, 2, 2012
- "Krisis Listrik, Antrean Pelanggan PLN Tinggi", http://nasional.vivanews.com/news/read/147873-krisis_listrik_antrean_pelanggan_pln_tinggi, accessed, June, 12, 2012
- "SBY: Krisis Listrik Dialami Seluruh Indonesia", http://berita.vivanews.com/news/read/103076-sby_krisis_listrik_dialami_seluruh_indonesia, accessed, June, 10, 2012
- "Testing of Hypothesis", <http://www.iasri.res.in/ebook/EBADAT/2-Basic%20Statistical%20Techniques/4-TEST%20OF%20HYPOTHESIS.pdf>, accessed, June 2, 2012
- "The Sampling Issues in Quantitative Research",
<http://www.readperiodicals.com/201010/2295748921.html#b>, accessed, June 10, 2012
- "What Are the Advantages of LED Lighting?", http://www.ehow.com/about_5448085_advantages-led-lighting.html, accessed, June 15, 2012
- "What is Luminous efficacy meaning ?", <http://www.ledke.com/news/Luminous-efficacy-meaning.html>, accessed, June 15, 2012
- Agarwal, R. & Prasad, J. (1997). "The Role of Innovation Characteristics and Perceived Voluntariness in The Acceptance of Information Technologies". *Decision Sciences*, Vol:28, No:3.
- Akturam, U., and Tezcan, N., (2010). "The Effects Of Innovation Characteristics On Mobile Banking Adoption". *10th Global Conference on Business & Economics*. Galatasaray University Scientific Research Projects Commission. ISBN : 978-0-9830452-1-2
- Alipour, M., and Darabi, E., (2011) "The Role Of Service Marketing Mix And Its Impact On Marketing Audit In Engineering And Technical Service Corporations", *Global Journal of Management and Business Research*, Vol:11(6)
- Al-Qeisi, K. I., (2009), "Analyzing the Use of UTAUT Model in Explaining an Online Behaviour: Internet Banking Adoption", *Department of Marketing and Branding*, Brunel University, March, 2009
- Bang, H.-K., Ellinger, A. E., Hadjimarcou, J. and Traichal, P. A. (2000), "Consumer Concern, Knowledge, Belief, and Attitude toward Renewable Energy: An Application of the Reasoned Action Theory", *Psychology & Marketing*, 17(6).
- Berry, L. (1980), "Services marketing is different", *Business*, 30 May-June, pp. 24-9.
- Borrego, M., Douglas, E., Amelink, C. T., (2009), "Quantitative, Qualitative, and Mixed Research Methods in Engineering Education", *Journal of Engineering Education*, January 2009
- Bryman, A. (2004). *Social Research Methods*. New York: Oxford University Press

- Burns, A.C. & Bush, R.F. 2006. "Marketing research" 5th ed. Upper Saddle River: Pearson.
- Casassus, J., P. Liu and K. Tang, 2009. Commodity Prices in the Presence of Inter-commodity Equilibrium Relationships. Working paper, Cornell University.
- Chau, P. and Hu, P (2001), Information technology acceptance by individual professionals: A model comparison approach, *Decision Science*, 32(4).
- Constantinides, E., "The 4S Web-Marketing Mix model", *Electronic Commerce Research and Applications 1* (2002) 57–76
- Costa, C., Fontes, M., and Heitor, M. V. (2003), "A Methodological Approach to the Marketing Process in the Biotechnology-based Companies", *Industrial Marketing Management Journal*, July, 2003.
- Cowan, L., (2010), "New Product Innovations and Launching Strategies", *The Business Issue - Business Plus Expert*, February, 2010
- Creswell, J. W. & Miller, D. L. (2000). "Determining validity in qualitative inquiry". *Theory into Practice*, 39(3), 124-131
- Creswell, J. W. (2003). *Research design: Qualitative, quantitative, and mixed methods approaches* (2nd ed.). Thousand Oaks, CA: Sage Publications.
- Davis, F. D. (1989) "Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information technology," *MIS Quarterly*.
- Davis, F. D., Bagozzi, R. and Warshaw, P. (1989), "User acceptance of computer technology: A comparison of two theoretical models", *Management Science*, 35(8).
- Dennis, C., Fenech, T., Merrilees, B., (2005), "Sale the seven Cs: Teaching/training aid for the (e-) retail mix", *International Journal of Retail and Distribution Management*, 33(3): 179-193, 0959-0552
- Denzin, N. K., Lincoln Y. S. (2000): "Handbook of Qualitative Research". London: Sage Publications
- Devetak, I., Glazar, A. S., Vogrinc, J., (2009), "The Role of Qualitative Research in Science Education", *Eurasia Journal of Mathematics, Science & Technology Education*, 2010, 6(1), 77-84
- Dillon, W.R., Madden, T.J. & Firtle, N.H. (1994). "Marketing research in a marketing environment" 3 ed. Burr Ridge: Irwin
- DOE (c). (2010). "Solid-State Lighting Research and Development: 2010 Multi-Year Program Plan". Washington DC: DOE.
- DOE (d). (2010). "Demonstration Assessment of Light-Emitting Diode (LED) Retrofit Lamps". U.S. DOE Solid-State Lighting Technology Demonstration GATEWAY Program.
- Drucker, Peter F. (1954), *The Practice of Management*. New York:Harper and Row.
- EIA. (2010). *Annual Energy Outlook 2010*. Retrieved from http://www.eia.doe.gov/oiaf/archive/aeo10/aeoref_tab.html
- Eraqi, M. I., (2011), "Co-creation and the New Marketing mix as an Innovative Approach for Enhancing Tourism Industry Competitiveness in Egypt", *International Journal Services and Operations Management*, Vol: 8(1), 2011
- Erdem, T., J. Swait and J. Louviere, 2002. "The impact of brand credibility on consumer price sensitivity". *International Journal of Research in Marketing*, 19(1): 1-19.
- Eva Martinez et.al (1998). The acceptance and diffusion of new consumer durables: difference between first and last adopters. *Journal of Consumer Marketing*. Vol 15. No.4. pp.323-342.
- Fichman, G., Robert. (1999) "The Diffusion and Assimilation of Information Technology Innovations". Wallace E. Carroll School of Management. September, 1999.

Fishbein, M., and Ajzen, I. (1975) "Belief, Attitude, Intention and Behaviour: An Introduction to Theory And Research" Addison-Wesley: MA.

Folorunso, O., Vincent, R. O., Adekoya, A. F., and Ogunde, A. O., (2010), "Diffusion of Innovation in Social Networking Sites among University Students", *International Journal of Computer Science and Security (IJCSS)*, Vol:4(3)

Fraenkel, J. R. & Wallen, N. E. (2006). "How to design and evaluate research in education". New York: McGrawHill

Fridah, W. M., (2002), "Sampling In Research",
http://www.indiana.edu/~educy520/sec5982/week_2/mugo02sampling.pdf, accessed, May 28, 2012

Galt, K., (2008), "Qualitative, Quantitative and Mixed Methods Approaches to Research and Inquiry".

Garcia R. & Calantone R. (2002). "A Critical Look at Technological Innovation Typology and Innovativeness Terminology: A Literature Review". *Journal of Product Innovation Management*, Vol:19.

Gatignon, H. and T. S. Robertson (1986) "Competitive Effects on Technology Diffusion," *Journal of Marketing* (50:3)

Gatignon, H. and T. S. Robertson (1989) "Technology diffusion: an empirical test of competitive effects." *Journal of Marketing* 53(1), 35–49.

Gatignon, H. and T. S. Robertson (1991), Innovative Decision Processes, in Handbook of Consumer Behavior, (ed) Thomas S. Robertson and Harold H. Kassarian, Prentice Hall: New Jersey.

Golafshani, N., (2003), "Understanding Reliability and Validity in Qualitative Research", *The Qualitative Report* Vol:8 (4) 2003 597-607

Goldsmith, R. E., (1999), "The personalised marketplace: beyond the 4Ps", *MCB University Press*, ISSN 0263-4503

Gounaris, S. & Koritos, C. (2008). "Investigating the Drivers of Internat Banking Adoption Decision A Comparison of Three Alternative Frameworks". *International Journal of Bank Marketing*, Vol:26, No:5.

Grannel, C., (2007) "Redefining Innovation", *Innovation Marketing*, March, 2007

Hair, J. F., B. Black, B. Babin, R. E. Anderson, and R. L. Tatham, (2006). "Multivariate Data Analysis", 6th ed. Upper Saddle River, NJ: Prentice Hall

Hair, J.F., Bush, R. & Ortinau, D., (2006). "Marketing research within a changing information environmen"t 3 ed. New York: McGraw-Hill.

Han, X., (2010), "An Examination of International Trophy Hunters' South African Hunting Experiences", *Faculty of Business and Economic Sciences -Nelson Mandela Metropolitan University*

Hassinger EW., O'Brien D. J., Raedeke A., "The social networks of leaders in more or less viable communities six years later: A research note". *Rural Sociology*. 1998;63:109–127.

Heiman, G. W., (2002). *Research Methods in Psychology*. 3rd Edition. Boston & New York. Houghton Mifflin Company.

Holak, S.L. & Lehmann, D.R. (1990). "Purchase Intentions and the Dimensions of Innovation: An Exploratory Model". *Journal of Product Innovation Management*, Vol:7

Hooley, G., Lynch, J., and Shepherd, J. (1990). The marketing concept: putting the theory into practice. *European Journal of Marketing*, Vol. 24 No. 9, pp. 7-23.

Hsu, M.K., Mesak, H.I. (2005). "Government Programmes and Diffusion of Innovations in Taiwan: An Empirical Study of Household Technology Adoption Rates". *Journal of Nonprofit & Public Sector Marketing*. Binghamto

- Wiid, J. & Diggines, C. (2009). "Marketing research". Cape Town: Juta.
- Jackson, B., (2007), "The '4 Ps' Versus the '4 Cs' ", <http://www.firstbestordifferent.com/blog/?p=186>, accessed, June, 1, 2012
- Joppe, M. (2000). "The Research Process", <http://www.ryerson.ca/~mjoppe/rp.htm>, accessed, June 3, 2012
- Kirk, J., & Miller, M. L. (1986). "Reliability and validity in qualitative research". Beverly Hills: Sage Publications
- Kothari, C.R. (2004). *Research Methodology, Methods and Techniques Second Edition*. New Delhi: New Age International Publisher
- Kotler, P. (1991), *Marketing Management – Analysis, Planning, Implementation and Control*. Prentice-Hall International Editions, 7th edition.
- Kotler, P. and Armstrong, G. (2004) *Principles of Marketing*, 10th ed., Pearson Education Inc., New Jersey.
- Kotler, P., and Armstrong, G. (2008) *Principles of Marketing*. NJ: Prentice Hall.
- Kowalski, S., and Goldstein, M., (2005) "Consumers' Awareness of, Attitudes towards and Adoption of Mobile Phone Security", Ericsson Research, Kista, Sweden.
- Krishnaswamy, C., (2006) "Understanding the Adoption Behavior of Indian Consumers: The Key to Enhance the Diffusion of Personal Computers", *Communications of the IIMA 2006 Vol:6(2)*
- Krueger, Richard A. (2003), "Focus Groups. Thousand Oaks", CA: Sage Publications
- Lauterborn, R. (1990) 'New marketing litany: 4P's Passe; C-words take over', *Advertising Age*, P.26
- Lehmann, Christian. (2005). "Latin causativization in typological perspective." Presented at 13ème Colloque International de Linguistique Latine, Bruxelles, 4 – 8 avril, 2005
- Loehlin, J. C. (1992). "Genes and environment in personality development". Newbury Park, CA: Sage.
- Logman, M. (1997), "Marketing mix customization and customizability", *Business Horizons*, November-December, pp. 39-44.
- Loubser, M. (1996). Sampling. In Martins, J.H., Loubser, M. & Van Wyk, H. de J. eds. "Marketing research: A South African approach". 249-275. Pretoria: Unisa Press.
- Luarn, P. & Lin, H.H. (2005). "Toward an Understanding of The Behavioral Intention to Use Mobile Banking". *Computers in Human Behavior*, Vol:21
- Mahadevan, B.: *Business Models for Internet-based E-Commerce: An Anatomy*. California Management Review, 42(2000):4-20
- Maholtra, Y., and Galletta, D. (1999), "Extending the Technology Acceptance Model to Account for Social Influence: Theoretical Bases and Empirical Validation". *Proceedings of the 32nd Hawaii International Conference on System Science*.
- Mallett, A., 2007. "Social acceptance of renewable energy innovations: the role of technology cooperation in urban Mexico". *Energy Policy* 35 (5)
- Markides, C., (2006) "Disruptive Innovation: In Need of Better Theory", *The Journal of Peroduct Innovation Management* 2006;23:19–25
- Marnik G Dekimpe et.al.,(2000). Global Diffusion of Technological Innovations: A Couple-hazard Approach. *Journal of Marketing Research*. Vol. 37, Issue. 1, pp.47.
- Marshall, Alfred (1927), *Principles of Economics*, (1890). Reprint,London: Macmillan.
- McDaniel, C. and R. Gates (1991) *Contemporary Marketing Research*. St. Paul, MN: West.

Michelsen, C. C., and Madlener, R., (2010) "Integrated Theoretical Framework for a Homeowner's Decision in Favor of an Innovative Residential Heating System", Institute for *Future Energy Consumer Needs and Behavior (FCN)*, February, 2010.

Miller, J. M., (2000), "Reliability and Validity", *Western International University*

Moore, G. and Benbasat, I. (1996), "Integrating diffusion of innovations and theory of reasoned action models to predict utilisation of information technology by end-users", In: Kautaz, K. and Prise-Heje, J. (Eds.), *Diffusion and Adoption of Information Technology*, London: Chapman and Hall

Moore, G.C. & Benbasat, I. (1991). "Development of an Instrument To Measure The Perceptions of Adopting an Information Technology Innovation". *Information Systems Research*, Vol:21, No:3

Morgan, R., (2006) "Environmental concern high around the World", *Roy Morgan Research Article* No. 450

Muslim, E., (2008), "Audit Energi", Department Teknik Industri, *Universitas Indonesia*

Narendan, N., (2005) "Improved Performance of White LED", *Fifth International Conference on Solid State Lightning*.

Navigant Consulting Inc., (2011), "Energy Savings Estimates of Light Emitting Diodes in Niche Lighting Applications", *Building Technologies Program Office of Energy Efficiency and Renewable Energy U.S. Department of Energy*

Nezakati, H., and Toh, C., (2009) "Exploring Hierarchy Situation of 4A Marketing Mix on Malaysia's Fast Food Restaurants", *World Applied Sciences Journal* 15 (8): 1157-1167, 2011

Olds, B.M., B.M. Moskal, and R.L. Miller. (2005). "Assessment in engineering education: Evolution, approaches and future collaborations". *Journal of Engineering Education* 94 (1): 13–25.

Ong, J.W., Pong Y.S., and Ng,T.H., (2008) "3G Services Adoption among University Students: Diffusion of Innovation Theory". *Communications of the IBIMA*, Vol:3, 2008

Onwuegbuzie, A. J., Leech N. L., (2006) "Linking Research Questions to Mixed Methods Data Analysis Procedures", *The Qualitative Report* Vol:11(3) September2006 474-498

Parasurman, A., Grewal, D. & Krishnan, R. (2004). "Marketing research". Boston: Houghton Mifflin

Perkins, R. A., (2011) "Using Rogers' Theory of Perceived Attributes as a Framework for Understanding the Challenges of Adoption of Open Educational Resources", *International Journal of Humanities and Social Science*, Vol: 1 (18)

Planas, (2001) "The Exploitation Of Natural Resources", <http://www.unanpourelaplanete.org/en/the-human-footprint/the-exploitation-of-natural-resources.html>, accessed, June 12, 2012

Premkumar G., Ramamurthy K., and Nilakanta S. (1994) "Implementation of Electronic Data Interchange: An Innovation Diffusion Perspective". *Journal of Management Information Systems*

Prescott, M.B. (1995) "Diffusion of Innovation Theory: Borrowings, Extensions, and Modifications from IT Researchers"

Proctor, T., (1997). "Essentials of marketing research". London: Pitman

Rai, A. and Bajwa, D.S. (1997) "An empirical investigation into factors relating to the adoption of executive information systems: An analysis of EIS for collaboration and decision support"

Render, Barry. Ralph M. Stair, Jr. & Michael E. Hanna. (2009). *Quantitative Analysis for Management* 10th Edition. New jersey: Pearson Prentice Hall.

Robinson, W. P. (2009)., "Language in communication: Frames of reference". In W. P. Robinson & H. Giles (Eds.), *The new handbook of language and social psychology* (pp. 3–32). Chichester, England: Wiley.

Robson, C.,(1993)"Real World Research: A Resource for Social Scientists and Practitioners-Researchers", Blackwell.

Rogers, E.M. "The 'Critical Mass' in the Diffusion of Interactive Technologies in Organizations," In *The Information Systems Research Challenge: Survey Research Methods, Volume 3*, K. L. Kraemer, J. I. Cash and J. F. Nunamaker (Ed.), Harvard Business School Research Colloquium, Boston, 1991, Rogers, E.M. *Diffusion of Innovations*, The Free Press, New York, 1995.

Rogers, M., (1998) "The Definition and Measurement of Innovation", *Melbourne Institute of Applied Economic and Social Research* No.10/98

Sadıç, S., (2009), "Determining the Weights of Marketing Mix Components Using Analytic Network Process", Industrial Engineering Department Istanbul Technical University

Sahin, I., (2006), "Detailed Review Of Rogers' Diffusion Of Innovations Theory and Educational Technology-Related Studies Based On Rogers'theory", *The Turkish Online Journal of Educational Technology*, April, 2006, Vol:5 (2)

Salman, A., and Hasim, M. S., (2011) "Internet Usage in a Malaysian Sub-Urban Community: A Study of Diffusion of ICT Innovation", *The Innovation Journal: The Public Sector Innovation Journal*, Vol:16(2), 2011

Sanderson, Susan Walsh, Simons, Kenneth L.; Walls, Judith L.; and Lai, Yin-Yi. (2008). "Lighting Industry: Structure and Technology in the Transition to Solid State". Paper presented at the Alfred P. Sloan Foundation Industry Studies Annual Conference 2008

Sarosa, D. W. (2009). Diffusion theory and instructional technology. Paper presented at the annual conference of the Association for Educational Communications and Technology, Albuquerque, New Mexico. Retrieved online at <http://www2.gsu.edu/~wwwitr/docs/diffusion/>

Sekaran, U. (2006). *Research methods for business* (4th ed.). Hoboken, NJ: John Wiley & Sons.

Semenova, M., (2011), "Marketing Mix Approaches: Where Is "Branding"?", *Siberian-American School of Management Baikal International - Business School Irkutsk State University*

Shahhosseini, A., and Ardahaey, F. T., (2011), "Marketing Mix Practices in the Cultural Industry", *International Journal of Business and Management*, Vol:6(8)

Sharma, M. and Battina, S., (2009). "Developing Hypothesis and Questions"
<http://www.public.asu.edu/~kroel/www500/HYPOTHESIS>, accessed, June 1, 2012

Sherry, L. (1997). "The boulder valley internet project: Lessons learned". *THE (Technological Horizons in Education) Journal*, 25(2), 68-73.

Sheth, Jagdish and A. Parvatiyar (2000), "Relationship Marketing in Consumer Markets: Antecedents and Consequences," in *Handbook of Relationship Marketing*, Jagdish Sheth and A. Parvatiyar, eds. Thousand Oaks, CA: Sage Publications. Rajendra S. Sisodia, and Arun Sharma (2000), "The Antecedents and Consequences of Customer-Centric Marketing," *Journal of the Academy of Marketing Science*, 28 (Winter), 55–66.

Siniscalco, M. T., & Auriat, N. (2005). "Questionnaire design. Quantitative research methods in educational planning". *International Institute for Educational Planning/UNESCO*: Paris

Sorrell, S. (2004), "Understanding barriers to energy efficiency", In: Sorrell, S., O'Malley, E., Schleich, J. and Scott, S. (Eds.), *The Economics of Energy Efficiency – Barriers to Cost-Effective Investment*, Cheltenham: Edward Elgar.

Sorrell, S. (2004), Understanding barriers to energy efficiency, In: Sorrell, S., O'Malley, E., Schleich, J. and Scott, S. (Eds.), *The Economics of Energy Efficiency – Barriers to Cost-Effective Investment*, Cheltenham: Edward Elgar.

Suoranta, M. & Mattila, M. (2004). Mobile Banking and Consumer Behaviour: New Insights into the Diffusion Pattern. *Journal of Financial Services Marketing*. Vol:8, No:4

Sushil, S., and Verma, N., (2010), "Questionnaire Validation Made Easy ", *European Journal of Scientific Research*, Vol.46 No.2 (2010), pp.172-178

Tornatzky, L.G. and Fleischer, M. (1990) "The Processes of Technological Innovation," Lexington
Tornatzky, L.G. and Klein, K., J. (1982) "Innovation Characteristics and Innovation Adoption-Implementation: A Meta-Analysis of Findings," *IEEE Transactions on Engineering Management* (EM-29:1)

Vaccaro, V.L. and Cohn, D.Y., (2007). "Global Consumer Values on the Internet & the Relationship of Diffusion Characteristics, Lifestyle & Trustworthiness to P2P File Sharing Behavior". *International Journal of Business Research*, VII, (2) 2007,(October).

Van Slyke, C., Lou, H. & Day, J. (2002). The Impact of Perceived Innovation Characteristics on Intention to use Groupware, *Information Resources Management Journal*, Vol:15, No:1.

Vargo, L. S., and Lusch R. F., (2004), "Evolving to a New Dominant Logic for Marketing", *Journal of Marketing* Vol. 68 (January 2004), 1–17

Venkatraman, N., Loh, L. and Koh, J.(1994) "The adoption of corporate governance mechanisms: A test of competing diffusion models," *Management Science* (40:4)

Vleerbos, R.G.J., (2007), "Online publisher; Competing in the Digital Market of the Print Industry", *University of Twente*

W. M. Olatokun, L. J. Igbinedion.. "The Adoption of Automatic Teller Machines in Nigeria: An Application of the Theory of Diffusion of Innovation", *Issues in Informing Science and Information Technology*, Vol. (6)374-392, 2009

Wang, K., Wang Y., Yao, J. T., (2005), "A Comparative Study on Marketing Mix Models for Digital Products", School of Management, Xi'an Jiaotong University, P.R. China.

Warford, M., (2000) "Testing a Diffusion of Innovations in Education Model", *The Innovation Journal: The Public Sector Innovation Journal*, Vol: 10(3) 32.

Webster, F.E. Jr (1994), "Market-Driven Management: Using the New Marketing Concept of Create a Customer-Oriented Company", John Wiley & Sons, New York, NY.

Z. Zhenghao, M. T. Liu, and M. P. Chuan. "3G Mobile Phone Usage in China: Viewpoint from Innovation Diffusion Theory and Technology Acceptance Model". International Conference on Networking and Digital Society (ICND), Guiyang, China, 2009

Zaltman, G., Duncan, R. and Nolbeck, J. (1973) *Innovations and Organizations*, John Wiley & Sons, New York.

Zhu K., Dong S., Xu X.S., and Kraemer K. (2006) "Innovation diffusion in Global Contexts: Determinants of Post-Adoption Digital Transformation of European Companies". *European Journal of Information Systems* (2006) 15, 601–616

Zikmund, W.G. and Babin, B.J. 2003. *Exploring Marketing Research*, 9th ed. Ohio: Thomson