

DAFTAR PUSTAKA

- Aaker, D. A. (2009). *Managing brand equity*. simon and schuster.
- AKSOY, H., & TEKİN, M. (2012). Event and brand image transfer in multiple fair sponsorship. *African Journal of Business Management*, 6(16), 5633-5641.
- Andreani, F., Taniaji, T. L., & Puspitasari, R. N. M. (2012). The impact of brand image towards loyalty with satisfaction as a mediator in McDonald's. *Jurnal Manajemen dan Kewirausahaan (Journal of Management and Entrepreneurship)*, 14(1), 64-71.
- Annafik, A. F., & Rahardjo, M. (2012). *Analisis pengaruh kualitas produk, harga, dan daya tarik iklan terhadap minat beli sepeda motor yamaha (Studi kasus pada konsumen Yamaha SS Cabang Kedungmundu Semarang)* (Doctoral dissertation, Fakultas Ekonomika dan Bisnis).
- Apsari, C. G., & Nurcahya, K. (2016). Pengaruh Country Of Origin Terhadap Loyalitas Produk Handphone merek Samsung Dimediasi Oleh Persepsi Harga Di Kota Denpasar. *E-Jurnal Manajemen Unud*, 5(2), 783-809.
- Assauri, Sofjan. (2015). *Manajemen Pemasaran*. Jakarta: Rajawali Pers
- Balestrini, P., & Gamble, P. (2006). Country-of-origin effects on Chinese wine consumers. *British food journal*.
- Bruhn, M., Schoenmueller, V., & Schäfer, D. B. (2012). Are social media replacing traditional media in terms of brand equity creation?. *Management research review*.
- Buil, I., De Chernatony, L., & Martínez, E. (2013). Examining the role of advertising and sales promotions in brand equity creation. *Journal of business research*, 66(1), 115-122.

- Chinomona, R. (2016). Brand communication, brand image and brand trust as antecedents of brand loyalty in Gauteng Province of South Africa. *African Journal of Economic and Management Studies*.
- Dewi, N. N. (2018). Pengaruh Harga, Kemasan Terhadap Keputusan Pembelian Sabun Lux di Tawang Sari Kecamatan Taman Sidoarjo. *Management & Accounting Research Journal*, 2(1).
- Dewi, S. (2016). IMPACT OF CUSTOMER LOYALTY IN MEDIATING OF INTRINSIC AND EXTRINSIC ATTRIBUTES QUALITY OF PURCHASE INTENTION. *Journal of Management and Business*, 15(2).
- Diamantopoulos, A., Schlegelmilch, B., & Palihawadana, D. (2011). The relationship between country-of-origin image and brand image as drivers of purchase intentions: A test of alternative perspectives. *International Marketing Review*.
- Diermann, C., & Huchzermeier, A. (2017). Case—canyon bicycles: Judgmental demand forecasting in direct sales. *INFORMS Transactions on Education*, 17(2), 63-74.
- Durianto, D. (2011). Strategi Menaklukkan Pasar Melalui Riset Ekuitas dan Perilaku Merek, Cetakan XX. *Jakarta: PT. Gramedia Pustaka Utama*.
- Erdem, T., Swait, J., & Valenzuela, A. (2006). Brands as signals: A cross-country validation study. *Journal of marketing*, 70(1), 34-49.
- Gogoi, B. (2013). Study of antecedents of purchase intention and its effect on brand loyalty of private label brand of apparel. *International Journal of Sales & Marketing*, 3(2), 73-86.
- Hamzaoui-Essoussi, L., Merunka, D., & Bartikowski, B. (2011). Brand origin and country of manufacture influences on brand equity and the moderating role of brand typicality. *Journal of Business Research*, 64(9), 973-978.

- Herdyanto, Y., Al Ardha, M. A., Agustia, D., Sholikhah, A. M. A., & Fathir, L. W. (2020, December). Mental Health Condition During COVID-19 Pandemic in Trained and Non-Trained Adults. In *International Joint Conference on Arts and Humanities (IJCAH 2020)* (pp. 1430-1438). Atlantis Press.
- Hien, N., Phuong, N., Tran, T., & Thang, L. (2020). The effect of country-of-origin image on purchase intention: The mediating role of brand image and brand evaluation. *Management Science Letters*, *10*(6), 1205-1212.
- Hsieh, M. H., Pan, S. L., & Setiono, R. (2004). Product-, corporate-, and country-image dimensions and purchase behavior: A multicountry analysis. *Journal of the Academy of Marketing Science*, *32*(3), 251-270.
- Jaafar, S. N., Lalp, P. E., & Naba, M. M. (2012). Consumers' perceptions, attitudes and purchase intention towards private label food products in Malaysia. *Asian Journal of Business and Management Sciences*, *2*(8), 73-90.
- Jaffe, E. D., & Nebenzahl, I. D. (2006). *National image & competitive advantage: the theory and practice of place branding*. Copenhagen Business School Press.
- Kian¹, T. P., Boon, G. H., Fong, S. W. L., & Ai, Y. J. (2017). Factors that influence the consumer purchase intention in social media websites. *Int. J Sup. Chain. Mgt Vol*, *6*(4), 208.
- Kolopita, D. A., & Soegoto, A. S. (2015). Analisis atribut produk dan harga terhadap minat beli mobil Suzuki Ertiga di kota Manado. *Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis dan Akuntansi*, *3*(2).
- Korda, A. P., & Snoj, B. (2007, September). Direct and indirect effects of perceived price on perceived value of mobile phones. In *Annales Des Télécommunications* (Vol. 62, No. 9, pp. 967-989). Springer-Verlag.
- Kotler, P. (2002). *Marketing places*. Simon and Schuster.

- Kotler, Philip., Keller, Kevin L. (2013).** Manajemen Pemasaran, Jilid Kedua., Jakarta: Erlangga.
- Kotler, P., Bowen, J. T., Makens, J., & Baloglu, S. (2014). Marketing for Hospitality and Tourism. ed. Harlow, Essex: Pearson Education Limited.
- Li, C. P. (2017). Effects of brand image, perceived price, perceived quality, and perceived value on the purchase intention towards sports and tourism products of the 2016 Taichung international travel fair. *The Journal of International Management Studies*, 12(2), 97-107.
- Lim, K., & O’Cass, A. (2001). Consumer brand classifications: an assessment of culture-of-origin versus country-of-origin. *Journal of product & brand management*.
- Madahi, A., & Sukati, I. (2012). The effect of external factors on purchase intention amongst young generation in Malaysia. *International Business Research*, 5(8), 153.
- Magier-Łakomy, E., & Boguszewicz-Kreft, M. (2015). Dimensions of the Country of Origin Effect and their Measurement. *Annales Universitatis Mariae Curie-Skłodowska, Sectio H Oeconomia*, 3(49), 125-134.
- Merabet, A. (2020). The Effect of Country-of-Origin Image on Purchase Intention. The Mediating Role of Perceived Quality and Perceived Price. *European Journal of Business and Management Research*, 5(6).
- Mitra, D., & Golder, P. N. (2006). How does objective quality affect perceived quality? Short-term effects, long-term effects, and asymmetries. *Marketing Science*, 25(3), 230-247.
- Panda, R. K., & Misra, S. (2014). Impact of country-of-origin image on brand equity: A study on durable products in India. *Procedia-Social and Behavioral Sciences*, 150, 494-499.

- Penggalih, M. H. S. T., & Niamila, I. (2015). Perbedaan perubahan lemak tubuh dan berat badan atlet balap sepeda pada berbagai intensitas latihan. *Medikora, 14*(2).
- Peter, J. P., Olson, J. C., & Grunert, K. G. (2010). Consumer behavior and marketing strategy.
- Rangkuti, F. (2009). *Mengukur Efektivitas Program Promosi & Analisis Kasus Menggunakan SPSS*. PT Gramedia Pustaka Utama.
- Roth, M. S., & Romeo, J. B. (1992). Matching product category and country image perceptions: A framework for managing country-of-origin effects. *Journal of international business studies, 23*(3), 477-497.
- Saleem, A., Ghafar, A., Ibrahim, M., Yousuf, M., & Ahmed, N. (2015). Product perceived quality and purchase intention with consumer satisfaction. *Global journal of management and business research*.
- Saputra, W. N. E., Wiretna, C. D., Utami, S. R., & Ramadhani, A. (2018). Drawing Solution: Ekspresi Seni dalam Konseling Ringkas Berfokus Solusi. *Jurnal Fokus Konseling, 4*(2), 185-191.
- Schiffman, L. G., Kanuk, L. L., & Wisenblit, J. (2008). Consumer Behavior. Upper Saddle River. *J: Prentice Hall*.
- Shah, R., & Pillai, P. (2012). Consumer's environmental concern & its influence on their purchase intention: SEM approach. *International journal of Management, 2*(1).
- Shahroudi, K., & Naimi, S. S. (2014). The impact of brand image on customer satisfaction and loyalty intention (case study: consumer of hygiene products). *International Journal of Engineering Innovations and Research, 3*(1), 57.
- Shintaputri, I., & Wuisan, A. J. (2017). The impact of perceived price towards perceived value through the mediation of perceived quality: A case of brand

- X smartphone in Indonesian middle-class customers. *iBuss Management*, 5(1).
- Snoj, B., Gabrijan, V., Mumel, D., Pisnik-Korda, A., & Petejan, A. (2004). Trzni Vidiki Konkurencnih Podjetij v Sloveniji (Market Aspect of Competitive Capabilities of Companies in Slovenia). *Maribor: University of Maribor*.
- Snoj, B., Gabrijan, V., Mumel, D., Pisnik-Korda, A., & Petejan, A. (2004). Trzni Vidiki Konkurencnih Podjetij v Sloveniji (Market Aspect of Competitive Capabilities of Companies in Slovenia). *Maribor: University of Maribor*.
- Soenyoto, F. L. (2015). The Impact of Brand Equity on Brand Preference and Purchase Intention in Indonesia's Bicycle Industry: A Case Study of Polygon. *IBuss Management*, 3(2).
- Srikatanyoo, N., & Gnoth, J. (2002). Country image and international tertiary education. *Journal of Brand Management*, 10(2), 139-146.
- Stylidis, K., Bursac, N., Heitger, N., Wickman, C., Albers, A., & Söderberg, R. (2019). Perceived quality framework in product generation engineering: an automotive industry example. *Design Science*, 5.
- Sugiyono.** (2014). Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, dan R&D. Bandung: Alfabeta.
- Tekin, G., Yiltay, S., & Ayaz, E. (2016). The Effect of Brand Image on Consumer Behaviour: Case Study of Louiss Vuitton-Moet Hennessy. *Internatonal Journal of Academic Value Studies*, 2(1), 1-24.
- Tjiptono, F. (2012). Service Management Mewujudkan Layanan Prima, Edisi 2. Yogyakarta: Andi.
- Usunier, J. C. (2011). The shift from manufacturing to brand origin: suggestions for improving COO relevance. *International Marketing Review*.

- Wang, Y. H., & Chen, L. Y. (2016). An empirical study of the effect of perceived price on purchase intention evidence from low-cost carriers. *International Journal of Business and Social Science*, 7(4), 97-107.
- Wang, Y., Lo, H. P., Chi, R., & Yang, Y. (2004). An integrated framework for customer value and customer-relationship-management performance: A customer-based perspective from China. *Managing Service Quality: An International Journal*.
- Wee, C. S., Ariff, M. S. B. M., Zakuan, N., Tajudin, M. N. M., Ismail, K., & Ishak, N. (2014). Consumers perception, purchase intention and actual purchase behavior of organic food products. *Review of Integrative Business and Economics Research*, 3(2), 378.
- Zeithaml, V. A., & Zeithaml, C. P. (1988). The contingency approach: its foundations and relevance to theory building and research in marketing. *European Journal of Marketing*.
- Zhang, J., Jiang, Y., Shabbir, R., & Du, M. (2015). Building industrial brand equity by leveraging firm capabilities and co-creating value with customers. *Industrial marketing management*, 51, 47-58.