

DAFTAR PUSTAKA

- Aaker, David A., V.Kumar, George S. Day. Robert P.Leone. 2011. “*Marketing Research*”.USA: Wiley
- Arikunto, S. 2010. *Prosedur penelitian: Suatu Pendekatan Praktik*. (Edisi Revisi). Jakarta: Rineka Cipta
- Ferrell, O.C & Hartline, Michael D. 2011. “*Marketing Strategy*” (Fifth Edition). Cengage Learning. USA
- Keller, Kevin Lane. 2013. “*Strategic Brand Management: Building, Measuring, and Managing Brand Equity*” (Global Edition). Pearson, England
- Kotabe, Masaaki & Helsen, Kristiaan. 2010. “*Global Marketing Management*” (5th Edition). United States: Wiley
- Kotler, Philip & Armstrong, Gary. 2014. “*Principles of Marketing*” (14th Edition). Pearson, New Jersey
- Kotler, Philip & Keller, Kevin Lane. 2013. “*Marketing Management*” (14th Edition). England: Pearson Education
- Lamb, Charles W. Hair, Joseph F. & McDaniel, Carl. 2011. “*Marketing*” (11th Edition). United States: South Western
- Malhotra, Naresh K. 2010. “*Marketing Research An Applied Orientation*”. Pearson Edition, Upper Saddle River, New Jersey: Prentice Hall
- Peter Paul J., dan Olson C., Jerry, 1999. “*Consumer Behaviour and Marketing Strategik*”
- Shiffman & Kanuk. 2007. “*Perilaku Konsumen*” (Edisi ke-7). Jakarta: Prentice hall
- Shimp, Terence A. 2010. “*Advertising, Promotion and Other Aspect of Integrated Marketing Communication*” (8th Edition). USA: Cengange Learning

Cindy Agustina Krishna Gautama, 2015

PENGARUH COUNTRY OF ORIGIN TERHADAP PURCHASE DECISION, SURVEI PADA KONSUMEN ETUDE HOUSE TOSERBA YOGYA RIAU JUNCTION

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

Sugiyono.2014. “Metode Penelitian Kuantitatif, Kualitatif dan R&D”.Bandung: Alfabeta

Sumarwan, Ujang. 2011. “Perilaku Konsumen” (Edisi ke-2).Bogor: Ghalia Indonesia

Tjiptono, Fandy.2008. “*Brand Management and Strategy*”. Yogyakarta: Andi

Sumber Journal:

Fetscherin, Marc & Toncar, Mark. 2010. “*The Effect of The Country of Brand and The Country of Manufacturing of Automobiles: An Experimental Study of Consumers’ Brand Personality Perception.*”

Kaynak, Erdener & Kara, Ali. 2002. “*Consumer Perceptions of Foreign Products: An Analysis of Product Country Images and Ethnocentrism*”. *European Journal of Marketing*. Vo.36. Iss. 7/8, pp. 928-949

Kinra, Neelam. 2006. “*The effect of country of origin on foreign brand names in the Indian market* “. *Journal Marketing Intelligence & Planning*. Vol. 24 Iss. 1. pp. 15-30

Listiana, Erna. 2012. “Pengaruh *Country Of Origin* terhadap *Perceived Quality* Dengan Moderasi Etnosentris Konsumen”. *Jurnal Administrasi Bisnis (2012)*, Vol.8, No.1: hal. 21–47,

Shin, Bong Sup. 2006. “*What matters to Korean products in Australia: Focus on the country image effects*”. *International Area Review*. Vol. 9, No. 1

Ulgado, Francis M., Wen, Na. Lee, Moonkyu. 2011. “*Country Image and Brand Equity Effects of Chinese Firms and Their Products on Developed-Market Consumer Perceptions*”. *Asian Journal of Business Research*. Vol. 1, No. 2

Wang, Xuehua & Yang, Zhilin.2011. “*Standardization or Adaptation in International Advertising Strategies: The Roles of Brand Personality and Country-Of-Origin Image*”. *Asian Journal of Business Research*. Vol. 1. No.2

Yeong, Neoh Chee. 2004. *“Brand Name and Country of Origin Effect on Consumer in Malaysia”*. *Master of Business Administration*

Sumber Internet:

Cabang Toserba YOGYA yang Berada di Kota Bandung. Diunduh dari www.toserbayogya.com pada April 2015

Data identitas Etude House. Diunduh dari www.etudehouse.co.id pada September 2014

Merek Kosmetik yang beredar di Indonesia. Diunduh dari www.vemale.com dan www.uniquedailytips.com pada Januari 2015

Penjualan Kosmetik Indonesia 2009-2013. Diunduh dari www.indonesianconsume.blogspot.com pada Desember 2014