
PENGARUH COUNTRY OF ORIGIN DAN PRODUCT KNOWLEDGE

TERHADAP KEPUTUSAN PEMBELIAN PERANGKAT

TELEKOMUNIKASI SMARTPHONE

(Survei Pada Anggota Fanpage Facebook Smartfren Andromax Community)

SKRIPSI

Diajukan untuk Memperoleh Gelar Sarjana Pendidikan Program Studi

Pendidikan Bisnis Universitas Pendidikan Indonesia

Oleh

Epini Riya Muftiati

1505034

FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS

UNIVERSITAS PENDIDIKAN INDONESIA

2019

PENGARUH COUNTRY OF ORIGIN DAN PRODUCT KNOWLEDGE

TERHADAP KEPUTUSAN PEMBELIAN PERANGKAT

TELEKOMUNIKASI SMARTPHONE

(Survei Pada Anggota Fanpage Facebook Smartfren Andromax Community)

Oleh:

Epini Riya Muftiati

1505034

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh

gelar Sarjana pada Fakultas Pendidikan Ekonomi dan Bisnis

©Epini Riya Muftiati

Universitas Pendidikan Indonesia

Juni 2019

Hak Cipta dilindungi undang-undang.

Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak

ulang, difotokopi, atau cara lainnya tanpa ijin dari penulis

ABSTRAK

Epini Riya Muftiati (1505034), “Pengaruh Country of Origin dan Product

Knowledge terhadap Keputusan Pembelian Perangkat Telekomunikasi

Smartphone Survei pada Anggota Fanpage Facebook Smartfren Andromax

Community”. Di Bawah Bimbingan Prof. Dr. H. Agus Rahayu, M.P. dan Drs.

Rd. Dian H. Utama, M.Si.

Penjualan gadget telekomunikasi di Indonesia membuka peluang bagi industri

untuk berkembang secara kreatif. Smartphone adalah salah satu perkembangan

industri ini. Persaingan industri smartphone semakin ketat yang ditandai dengan

turunnya keputusan pembelian. Keputusan konsumen menjadi suatu hal yang

tidak bisa diabaikan dalam sebuah perusahaan. Solusi utama yang harus dilakukan

perusahaan adalah dengan menjalin hubungan baik dengan pengguna dan

mempertahankan perusahaan dengan berbagai stategi, untuk meningkatkan

country of origin dan product knowledge. Penelitian ini bertujuan untuk

mengetahui gambaran country of origin dan product knowledge smartphone

smartfren andromax, dan untuk memperoleh temuan gambaran country of origin

dan product knowledge smartphone smartfren andromax. Jenis penelitian yang

digunakan adalah deskriptif, verifikatif, dan metode yang digunakan adalah

metode survei menggunakan teknik purposive sampling dengan jumlah sampel

180 responden . Teknik analisis data yang digunakan adalah analisis jalur dengan

alat bantu software komputer SPSS 23.0 for windows. Berdasarkan hasil

penelitian secara keseluruhan nilai perhitungan yang diproleh melalui analisis

jalur lebih besar dibandingkan dengan yang terdapat pada tabel. Artinya secara

keseluruhan terdapat pengaruh yang signifikan dari country of origin dan product

knowledge terhadap keputusan pembelian. Upaya meningkatkan negara asal dan

pengetahuan produk, pihak perusahaan harus senantiasa meningkatkan

kepercayaan, dan memutuskan pembelian melaui kualitas hubungan yang baik.

Country of origin dan product knowledge terhadap keputusan pembelian sebagai

variabel yang berpengaruh dominan harus tetap dapat dikendalikan secara

langsung oleh perusahaan.

Kata Kunci : Country of Origin, Product Knowledge, Keputusan Pembelian

ABSTRACT

Epini Riya Muftiati (1505034), “The Effect of Country of Origin and Product

Knowledge on Purchasing Decisions on Smartphone Telecommunications

Devices Survey on Smartfren Andromax Community Facebook Fanpage

Members”. Under Guidance Prof. Dr. H. Agus Rahayu, M.P. and Drs. Rd. Dian

H. Utama, M.Si.

The sale of telecommunications gadgets in Indonesia opens opportunities for

industries to develop creatively. Smartphones are one of the developments in this

industry. The smartphone industry competition is getting tougher, which is

marked by declining purchasing decisions. Consumer decisions become a matter

that cannot be ignored in a company. The main solution that must be done by the

company is to establish good relations with users and maintain the company with

various strategies, to improve the country of origin and product knowledge. This

study aims to describe the country of origin and product knowledge of the

Andromax smartfren smartphone, and to obtain an overview of the country of

origin and product knowledge of the Andromax smartfren smartphone. The type of

research used is descriptive, verification, and the method used is the survey

method using purposive sampling technique with a sample of 180 respondents.

The data analysis technique used is path analysis with SPSS 23.0 for Windows

computer software tools. Based on the results of the overall research the value of

the calculation obtained through path analysis is greater than that found in the

table. This means that overall there are significant effects of country of origin and

product knowledge on purchasing decisions. Efforts to improve the country of

origin and product knowledge, the company must always increase trust, and

decide on purchasing through good quality relationships. Country of origin and

product knowledge of purchasing decisions as dominant influential variables must

still be directly controlled by the company.

Keywords: Country of Origin, Product Knowlede, Purchase Decision

DAFTAR ISI

ABSTRAK ... 4

KATA PENGANTAR ... Error! Bookmark not defined.

UCAPAN TERIMA KASIH Error! Bookmark not defined.

DAFTAR ISI .. 6

DAFTAR GAMBAR ... 12

DAFTAR LAMPIRAN .. 13

BAB I PENDAHULUAN .. Error! Bookmark not defined.

1.1 Latar Belakang Penelitian Error! Bookmark not defined.

1.2 Identifikasi Masalah Error! Bookmark not defined.

1.3 Rumusan Masalah ... Error! Bookmark not defined.

1.4 Tujuan Penelitian .. Error! Bookmark not defined.

1.5 Kegunaan Penelitian Error! Bookmark not defined.

BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN, DAN HIPOTESISError! Bookmark not defined.

2.1 Kajian Pustaka .. Error! Bookmark not defined.

2.1.1 Marketing ... Error! Bookmark not defined.

2.1.1.1 Konsep Marketing Error! Bookmark not defined.

2.1.1.2 Definisi Marketing Error! Bookmark not defined.

2.1.1.3 Dimensi Marketing Error! Bookmark not defined.

2.1.1.4 Model Marketing Error! Bookmark not defined.

2.1.2 Marketing Mix Error! Bookmark not defined.

2.1.2.1 Konsep Marketing Mix Error! Bookmark not defined.

2.1.2.2 Definisi Marketing Mix Error! Bookmark not defined.

2.1.2.3 Dimensi Marketing Mix Error! Bookmark not defined.

2.1.2.4 Model Marketing Mix Error! Bookmark not defined.

2.1.3 Country of Branding Error! Bookmark not defined.

2.1.3.1 Konsep Country of Branding Error! Bookmark not defined.

2.1.3.2 Dimensi Country of Branding Error! Bookmark not defined.

2.1.4 Country of Origin Error! Bookmark not defined.

2.1.4.1 Konsep Country of Origin Error! Bookmark not defined.

2.1.4.2 Definisi Country of Origin Error! Bookmark not defined.

2.1.4.3 Dimensi Country of Origin Error! Bookmark not defined.

2.1.5 Product Knowledge Error! Bookmark not defined.

2.1.5.1 Konsep Product Knowledge Error! Bookmark not defined.

2.1.5.2 Definisi Product Knowledge Error! Bookmark not defined.

2.1.5.3 Dimensi Product Knowledge Error! Bookmark not defined.

2.1.5.4 Model Product Knowledge.................... Error! Bookmark not defined.

2.1.6 Keputusan Pembelian Error! Bookmark not defined.

2.1.6.1 Konsep Keputusan Pembelian Error! Bookmark not defined.

2.1.6.2 Definisi Keputusan Pembelian Error! Bookmark not defined.

2.1.6.3 Dimensi Keputusan Pembelian Error! Bookmark not defined.

2.1.6.4 Model Keputusan Pembelian Error! Bookmark not defined.

2.1.7 Pengarauh Country of Origin terhadap Keputusan PembelianError! Bookmark not defined.

2.1.8 Pengaruh Product Knowledge terhadap Keputusan PembelianError! Bookmark not defined.

2.1.9 Pengaruh Country Of Origin dan Product Knowledge Terhadap

Keputusan Pembelian Error! Bookmark not defined.

2.10 Penelitian Terdahulu.............................. Error! Bookmark not defined.

2.2 Kerangka Pemikiran Error! Bookmark not defined.

2.3 Hipotesis ... Error! Bookmark not defined.

BAB III OBJEK DAN METODE PENELITIAN ... Error! Bookmark not defined.

3.1 Objek Penelitian Error! Bookmark not defined.

3.2 Metode Penelitian ... Error! Bookmark not defined.

3.2.1 Jenis Penelitian dan Metode yang DigunakanError! Bookmark not defined.

3.2.2 Operasionalisasi Variabel Error! Bookmark not defined.

3.2.3 Jenis dan Sumber Data Error! Bookmark not defined.

3.2.4 Populasi dan Sampel Error! Bookmark not defined.

3.2.4.1 Populasi .. Error! Bookmark not defined.

3.2.4.2 Sampel .. Error! Bookmark not defined.

3.2.4.3 Teknik Sampling Error! Bookmark not defined.

3.2.5 Teknik Pengumpulan Data Error! Bookmark not defined.

3.2.6 Teknik Pengujian Validitas Error! Bookmark not defined.

3.2.7 Rancangan Pengujian Realibilitas Error! Bookmark not defined.

3.2.8 Teknik Analisis Data Error! Bookmark not defined.

3.2.8.1 Rancangan Analisis Deskriptif Error! Bookmark not defined.

3.2.8.2 Rancangan Pengujian Hipotesis Error! Bookmark not defined.

BAB IV HASIL PENELITIAN DAN PEMBAHASANError! Bookmark not defined.

4.1 Profil Perusahaan dan Karakteristik Responden Error! Bookmark not defined.

4.1.1 Profil Perusahaan Smartfren Telecom TBK IndonesiaError! Bookmark not defined.

4.1.2 Profil Smartphone Anggota Fanpage Facebook Smartfren

Community Berdasarkan Karakteristik, Pengalaman dan Penilaian

Responden .. Error! Bookmark not defined.

4.1.2.1 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Berdasarkan Jenis KelaminError! Bookmark not defined.

4.1.2.2 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Berdasarkan UsiaError! Bookmark not defined.

4.1.2.3 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Berdasarkan Pendidikan TerakhirError! Bookmark not defined.

4.1.2.4 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Berdasarkan PekerjaanError! Bookmark not defined.

4.1.2.5 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Berdasarkan penghasilan atau Uang Saku

Per Bulan .. Error! Bookmark not defined.

4.1.2.6 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Berdasarkan Frekuensi Waktu PenggunaanError! Bookmark not defined.

4.1.2.7 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Error! Bookmark not defined.

4.1.2.8 Keterkaitan Responden Smartphone Anggota Fanpage Facebook

Smartfren Community Berdasarkan Smartphone lain yang Pernah

Digunakan ... Error! Bookmark not defined.

4.2 Tanggapan Country Of Origin pada Smartphone Anggota Fanpage

Facebook Smartfren Community Error! Bookmark not defined.

4.2.1 Tanggapan Responden terhadap Dimensi Percaya Negara (Country

Belief) ... Error! Bookmark not defined.

4.2.2 Tanggapan Responden terhadap Dimensi Orang yang

Mempengaruhi (People Affect) Error! Bookmark not defined.

4.2.3 Tanggapan Responden terhadap Dimensi Interaksi yang Diinginkan

(Desired Interaction) Error! Bookmark not defined.

4.2.4 Rekapitulasi Dimensi Country of OriginError! Bookmark not defined.

4.3 Tanggapan Product Knowledge pada Smartphone Anggota Fanpage

Facebook Smartfren Community Error! Bookmark not defined.

4.3.1 Dimensi Pengetahuan Subyektif (Subjective Knowledge)Error! Bookmark not defined.

4.3.2 Dimensi Tujuan Pengetahuan (Objective Knowledge)Error! Bookmark not defined.

4.3.3 Dimensi Pengetahuan Berbasis Pengalaman (Experience-Based

Knowledge) Error! Bookmark not defined.

4.3.4 Rekapitulasi Dimensi Product KnowledgeError! Bookmark not defined.

4.4 Tanggapan Keputusan Pembelian pada Smartphone Anggota Fanpage

Facebook Smartfren Community Error! Bookmark not defined.

4.4.1 Dimensi Pilihan Produk Error! Bookmark not defined.

4.4.2 Dimensi Pilihan Merek Error! Bookmark not defined.

4.4.3 Dimensi Waktu Pembelian Error! Bookmark not defined.

4.4.4 Dimensi Jumlah Pembelian Error! Bookmark not defined.

4.4.5 Dimensi Metode Pembayaran Error! Bookmark not defined.

4.4.6 Rekapitulasi Dimensi Keputusan PembelianError! Bookmark not defined.

4.5 Pengaruh Country of Origin dan Product Knowledge Terhadap Keputusan

Pembelian Smartphone Error! Bookmark not defined.

4.5.1 Pengujian Secara Silmultan Error! Bookmark not defined.

4.5.2 Pengujian Secara Parsial Error! Bookmark not defined.

4.5.3 Koefesien Determinasi Total (R2) Error! Bookmark not defined.

4.6 Pembahasan Hasil Pengujian Hipotesis Error! Bookmark not defined.

4.6.1 Pembahasan Country of Origin Error! Bookmark not defined.

4.6.2 Pembahasan Product Knowledge Error! Bookmark not defined.

4.6.3 Pembahasan Keputusan Pembelian SmartphoneError! Bookmark not defined.

4.6.4 Pembahasan Pengaruh Country of origin dan Product knowledge

terhadap Keputusan pembelian SmartphoneError! Bookmark not defined.

4.7 Implikasi Penelitian .. Error! Bookmark not defined.

4.7.1 Temuan Penelitian Bersifat Teoritis . Error! Bookmark not defined.

4.7.2 Temuan Penelitian Bersifat Teoritis . Error! Bookmark not defined.

4.8 Implikasi Hasil Penelitian Country of origin dan Product knowledge

terhadap Keputusan Pembelian pada Program Studi Pendidikan BisnisError! Bookmark not defined.

BAB V KESIMPULAN DAN REKOMENDASIError! Bookmark not defined.

5.1 Kesimpulan ... Error! Bookmark not defined.

5.2 Rekomendasi .. Error! Bookmark not defined.

DAFTAR PUSTAKA .. 14

LAMPIRAN

DAFTAR TABEL

No. Tabel Judul Tabel Hal

1.1 Penjualan Smartphone Lokal …………Error! Bookmark not defined.

1.2 Top Brand Index Smartphone Tahun 2015-2018 Error! Bookmark not

defined.

1.3 Gambaran Mengenai Keputusan Pembelian Smartphone Smartfren

 .. Error! Bookmark not defined.

2.1 Penelitian Terdahulu Error! Bookmark not defined.

3.1 Operasionalisasi Variabel..................... Error! Bookmark not defined.

3.2 Jenis Dan Sumber Data Error! Bookmark not defined.

3.3 Hasil Uji Validitas Variabel X1 Country Of Origin .. Error! Bookmark

not defined.

3.4 Hasil Uji Validitas Variabel X2 Product Knowledge Error! Bookmark

not defined.

3.5 Hasil Uji Validitas Variabel Y Keputusan Pembelian Error!

Bookmark not defined.

3.6 Hasil Pengujian Reliabilitas Error! Bookmark not defined.

3.7 Kriteria Persentase Hasil Perhitungan Responden Error! Bookmark

not defined.

4.1 Profil Konsumen Smartphone Smartfren Berdasarkan Jenis KelaminError! Bookmark not defined.

4.2 Profil Konsumen Smartphone Smartfren Berdasarkan Usia Error!

Bookmark not defined.

4.3 Profil Konsumen Smartphone Smartfren Berdasarkan Pendidikan

Terakhir ... Error! Bookmark not defined.

4.4 Profil Konsumen Smartphone Smartfren Berdasarkan Pekerjaan Error!

Bookmark not defined.

4.5 Profil Konsumen Smartphone Smartfren Berdasarkan Penghasilan/

Uang Saku Per Bulan Error! Bookmark not defined.

4.6 Profil Konsumen Smartphone Smartfren Berdasarkan Frekuensi

Waktu Penggunaan Error! Bookmark not defined.

4.7 Profil Konsumen Smartphone Smartfren Berdasarkan Alasan

Penggunaan ... Error! Bookmark not defined.

4.8 Profil Konsumen Smartphone Smartfren Berdasarkan Smartphone

Lain Yang Pernah Digunakan Error! Bookmark not defined.

4.9 Tanggapan Konsumen Smartphone Smartfren Terhadap Country

Belief.. Error! Bookmark not defined.

4.10 Tanggapan Konsumen Smartphone Smartfren Terhadap People Affect

 ... Error! Bookmark not defined.

4.11 Tanggapan Konsumen Smartphone Smartfren Terhadap Desired

Interaction ... Error! Bookmark not defined.

4.12 Rekapitulasi Tanggapan Smartphone Anggota Fanpage Facebook

Smartfren Community Tentang Country Of Origin.. Error! Bookmark

not defined.

4.13 Tanggapan Konsumen Smartphone Smartfren Terhadap Subjective

Knowledge ... Error! Bookmark not defined.

4.14 Tanggapan Konsumen Smartphone Smartfren Terhadap Objective

Knowledge ... Error! Bookmark not defined.

4.15 Tanggapan Konsumen Smartphone Smartfren Terhadap Experience-

Based Knowledge Error! Bookmark not defined.

4.16 Rekapitulasi Tanggapan Smartphone Anggota Fanpage Facebook

Smartfren Community Tentang Product Knowledge Error! Bookmark

not defined.

4.17 Tanggapan Konsumen Smartphone Smartfren Terhadap Pilihan Produk

.. Error! Bookmark not defined.

4.18 Tanggapan Konsumen Smartphone Smartfren Terhadap Pilihan Merek

.. Error! Bookmark not defined.

4.19 Tanggapan Konsumen Smartphone Smartfren Terhadap Waktu

Pembelian ... Error! Bookmark not defined.

4.20 Tanggapan Konsumen Smartphone Smartfren Terhadap Jumlah

Pembelian ... Error! Bookmark not defined.

4.21 Tanggapan Konsumen Smartphone Smartfren Terhadap Metode

Pembayaran .. Error! Bookmark not defined.

4.22 Rekapitulasi Tanggapan Anggota Fanpage Facebook Smartfren

Community Tentang Keputusan Pembelian Smartphone Error!

Bookmark not defined.

4.23 Hasil Pengujian Secara Simultan Error! Bookmark not defined.

4.24 Matriks Korelasi Antara Country Of Origin Dan Product Knowledge

Terhadap Keputusan Pembelian Smartphone Error! Bookmark not

defined.

4.25 Hasil Pengujian Hipotesis Parsial Error! Bookmark not defined.

4.26 Koefisien Determinasi Total X1 Terhadap Y Error! Bookmark not

defined.

4.27 Koefisien Determinasi Total X2 Terhadap Y Error! Bookmark not

defined.

4.28 Hasil Pengujian Koefisien Jalur Pengaruh Langsung Dan Tidak Langsung

.. Error! Bookmark not defined.

DAFTAR GAMBAR

No. Gambar Judul Gambar Hal

1.1 Pengguna Smartphone Di Indonesia Error! Bookmark not defined.

1.2 Penjualan Smartphone Lokal Dan Luar Di IndonesiaError! Bookmark not defined.

2.1 Model Marketing Error! Bookmark not defined.

2.2 Model Marketing Mix Error! Bookmark not defined.

2.3 Model Country Of Origin....................... Error! Bookmark not defined.

2.4 Model Country Of Origin....................... Error! Bookmark not defined.

2.5 Model Country Of Origin....................... Error! Bookmark not defined.

2.6 Model Product Knowledge Error! Bookmark not defined.

2.7 Model Product Knowledge Error! Bookmark not defined.

2.8 Model Product Knowledge Error! Bookmark not defined.

2.9 Tahap Keputusan Pembelian Error! Bookmark not defined.

2.10 Tahap Keputusan Pembelian Error! Bookmark not defined.

2.11 Model Perilaku Konsumen Error! Bookmark not defined.

2.12 Model Pengambilan Keputusan Pembelian Konsumen Error!

Bookmark not defined.

2.13 Kerangka Pemikiran Pengaruh Country Of Origin Dan Product

Knowledge Terhadap Keputusan Pembelian Error! Bookmark not

defined.

2.14 Paradigma Penelitian Country Of Origin Dan Product Knowledge

Terhadap Keputusan Pembelian Smartphone Error! Bookmark not

defined.

3.1 Diagram Jalur Hipotesis Error! Bookmark not defined.

3.2 Diagram Jalur Struktur Hipotesis Error! Bookmark not defined.

3.3 Pedoman Untuk Memberikan Interpretasi Pengaruh (Guilford) Error!

Bookmark not defined.

4.1 Garis Kontinum Hasil Dimensi Country Of OriginError! Bookmark not defined.

4.2 Garis Kontinum Hasil Dimensi Product Knowledge .. Error! Bookmark

not defined.

4.3 Garis Kontinum Hasil Dimensi Keputusan Pembelian Error!

Bookmark not defined.

4.4 Diagram Jalur Pengujian Country Of Origin Dan Product Knowledge

Terhadap Keputusan Pembelian Error! Bookmark not defined.

file:///F:/TITIP%20AI/EPINI%20BAB%201-5%20BISMILLAH%20SKRIPSI%20FIX.doc%23_Toc11596534
file:///F:/TITIP%20AI/EPINI%20BAB%201-5%20BISMILLAH%20SKRIPSI%20FIX.doc%23_Toc11596534

DAFTAR LAMPIRAN

Lampiran 1 Surat Keputusan Pembimbing Skripsi

Lampiran 2 Rekapitulasi Bimbingan

Lampiran 3 Angket Penelitian

Lampiran 4 Koding Uji Validitas dan Reliabilitas Variabel X1, X2 dan Y

Lampiran 5 Hasil Uji Validitas dan Reliabilitas Variabel X1, X2 dan Y

Lampiran 6 Koding Karakteristik dan Pengalaman Responden

Lampiran 7 Koding Variabel X1, X2 dan Y

Lampiran 8 Pengolahan Data Verifikatif Menggunakan SPSS 23.0 for windows

Lampiran 9 F Tabel dan T Tabel

Lampiran 10 Curriculum Vitae

DAFTAR PUSTAKA

Buku

Ali, M. (2013). Penelitian Kependidikan Prosedur dan Strategi. Bandung: CV

Angkasa.

Barber, P., & Wallace, L. (2010). Building a Buzz : Libraries & Word of Mouth

Marketing.

Burmann, C., Riley, N.-M., Halaszovich, T., & Schade, M. (2017). Identity-Based

Brand Management Fundamentals – Strategy – Implementation –

Controlling. The Concept of Identity-Based Brand Management.

https://doi.org/10.1007/978-3-658-13561-4

Chaffey, D., & Smith, P. (2008). eMarketing eXcellence (Third Edit). Elsevier.

Clarke, G. (2002). Consumer behavior: buying, having and being’, international

edition by M. R. Solomon. Journal of Consumer Behaviour (Vol. 1). New

York: Elsevier. https://doi.org/10.1002/cb.84

Fallis, A. . (2013). Beyond Buzz : The Next Generation of Word of Mouth

Marketing. Journal of Chemical Information and Modeling (Vol. 53).

https://doi.org/10.1017/CBO9781107415324.004

Hawkins, D. I., & Mothersbaugh, D. L. (2010). Consumer Behavior: Building

Marketing Strategy. Publish. Retrieved from

http://www.amazon.com/dp/0072416882

Hemann, C., & Burbary, K. (2013). Digital Marketing Analytics : Making Sense

of Consumer Data in a Digital World.

Kaufmann, H. R. (2017). Socio-Economic Perspectives on Consumer Engagement

and Buying Behavior (Vol. i). https://doi.org/10.4018/978-1-5225-2139-6

Keller, K. L. (2013). Strategic Brand Management. Brand (Vol. 58).

https://doi.org/10.2307/1252315

Khan, M. (2006). Consumer Behaviour & Advertising Management (1st Editio).

New Delhi: New Age International.

Kingsnorth, S. (2016). Digital Marketing Strategy: An Integrated Approach to

Online Marketing.

Kotler, P., & Armstrong, G. (2018). Principles of Marketing. Pearson Education.

Kotler, P., & Keller, K. L. (2015). Marketing Management. Organization (Vol.

22). https://doi.org/10.1080/08911760903022556

Kotler & Keller. (2016). Marketing Management 15th Global Edition.

Maholtra, K. N. (2010). Marketing Reseach: An Applied Orientation Sixth Ed

Pearson Education (Sixth edit). Pearson Education.

Miller, R. K. (2014). Consumer Behavior (10th ed.). Atlanta: Richard K. Miller &

Associates.

Misbahudin, & Hasan, I. (2013). Analisis Data Penelitian Dengan Statistik.

Jakarta: Bumi Aksara.

P.Kotler & et al. (2014). Principles of Marketing. Pearson Education.

Sekaran, U. (2014). Research Methods For Business. Jakarta: Salemba Empat.

Shareef, M. A., Dwivedi, Y. K., & Kumar, V. (2016). Mobile Marketing Channel:

Online Consumer Behavior. Swansea: Springer.

https://doi.org/10.1007/978-3-319-31287-3

Solomon, M. R. (2013). Consumer Behavior. Pearson Education.

Solomon, M. R. (2015). Consumer Behavior. Pearson Education.

Solomon, M. R., Bamossy, G., Askegaard, S., & Hogg, M. K. (2017). Consumer

Behaviour: A European Perspective. Pharmacy world & science : PWS

(Vol. 29). https://doi.org/10.1007/s11096-005-3797-z

Stephens, D. L. (2017). Essentials of Consumer Behavior.

Sugiyono. (2013). Metode Penelitian Manajemen. Bandung: Alfabeta.

Sugiyono. (2014a). Metode Peneitian Kuantitatif, Kualitatif, dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Sugiyono. (2014b). Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Sugiyono. (2017). Metode Peneitian Kuantitatif, Kualitatif, dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Sweeney. S, Maclellan. A, D. E. (2006). 3G Marketing on the Internet. Maximum

Press (Vol. 13). https://doi.org/10.1108/07363769610124528

Wheelen, T., & Hunger, J. (2018). Strategic Management and Business Policy.

Web

Admin. (2018). Vendors' market share of smartphone shipments in Indonesia

from 2014 to 2017. Diambil kembali dari Statista:

https://www.statista.com/statistics/516302/indonesia-smartphone-

shipments-vendor-market-share/

eMarketer. (2017, Agustus 6). Pengguna Smartphone di Indonesia 2016-2019.

Diambil kembali dari Kata Data:

https://databoks.katadata.co.id/datapublish/2016/08/08/pengguna-

smartphone-di-indonesia-2016-2019

Herman. (2018, Januari 17). Ponsel Lokal Digerus Merek Tiongkok. Diambil

kembali dari Berita Satu: http://www.beritasatu.com/iptek/473676-ponsel-

lokal-digerus-merek-tiongkok.html

Jurnal

Abrar, M. (2017). EWOM and brand awareness impact on consumer purchase

intention : mediating role of brand image Tanveer Abbas *.

Aichner, T. (2014). Country-of-origin marketing: A list of typical strategies with

examples. Journal of Brand Management, 21(1), 81–93.

https://doi.org/10.1057/bm.2013.24

Akpoyomare, O. Ben, Patrick, L., Adeosun, K., & Ganiyu, R. A. (2012). The

Influence of Product Attributes on Consumer Purchase Decision in the

Nigerian Food and Beverages Industry : A Study of Lagos Metropolis, 1(4),

196–201.

Ali, M. (2013). Penelitian Kependidikan Prosedur dan Strategi. Bandung: CV

Angkasa.

Awasthy, D., Banerjee, A., & Banerjee, B. (2012). Understanding the role of

prior product knowledge to information search. Asia Pacific Journal of

Marketing and Logistics (Vol. 24).

https://doi.org/10.1108/13555851211218057

Balawera, A. (2013). Green Marketing Dan Corporate Social Responsibility

Pengaruhnya Terhadap Keputusan Pembelian Konsumen Melalui Minat

Membeli Produk Organik Di Freshmart Kota Manado. Jurnal EMBA, 1(4),

3.

Barber, P., & Wallace, L. (2010). Building a Buzz : Libraries & Word of Mouth

Marketing.

Bone, S. A., Lemon, K. N., Voorhees, C. M., Liljenquist, K. A., Fombelle, P. W.,

Detienne, K. B., & Money, R. B. (2017). “Mere Measurement Plus”: How

Solicitation of Open-Ended Positive Feedback Influences Customer

Purchase Behavior. Journal of Marketing Research, 54(1), 156–170.

https://doi.org/10.1509/jmr.14.0232

Bukhari, A., Rana, R. A., & Bhatti, U. T. (2017). Factors influencing consumer

â€TM s green product purchase decision by mediation of green brand image

Factors influencing consumer ’ s green product purchase decision by

mediation of green brand image, (June).

Carvajal-trujillo, E., & Bons, E. (2015). In fl uence of trust and perceived value on

the intention to purchase travel online : Integrating the effects of assurance

on trust antecedents, 47, 286–302.

https://doi.org/10.1016/j.tourman.2014.10.009

Cass, A. O. Õ. (2000). An assessment of consumers product , purchase decision ,

advertising and consumption involvement in fashion clothing, 21.

Chaffey, D., & Smith, P. (2008). eMarketing eXcellence (Third Edit). Elsevier.

Damarjati, I. H. (2014). The Influence of Integrated Marketing Communication (

IMC) on Brand Equity and Purchase Decision (Survey on Indosat-M3

customers among members of Unit Aktivitas Band Universitas Brawijaya

class of 2014), 34(1), 29–37.

Eckman, M., Damhorst, M. L., & Kadolph, S. J. (1990). Toward a Model of the

In-Store Purchase Decision Process: Consumer Use of Criteria for

Evaluating Women’s Apparel. Clothing and Textiles Research Journal,

8(2), 13–22. https://doi.org/10.1177/0887302X9000800202

Ekonomika, F., Bisnis, D. A. N., Kristen, U., & Wacana, S. (2013). Pengaruh

Country of Origin , Brand Image Dan Persepsi Kualitas Fakultas :

Ekonomika Dan Bisnis Program Studi : Manajemen.

Emaputra, A., Herliansyah, M. K., Gadjah, U., & Yogyakarta, M. (2017). Vol . 9

No . 2 Februari 2017 ISSN : 1979-8415 Factors Affecting Consumers’

Local Fried Chicken Purchase Decisions Vol . 9 No . 2 Februari 2017

ISSN : 1979-8415, 9(2), 101–105.

Fadhiilah, F. N. (2018). Pengaruh Country of origin terhadap citra merek, 54(1),

111–119.

Flynn, L. R., & Goldsmith, R. E. (1999). A Short, Reliable Measure of Subjective

Knowledge. Journal of Business Research, 46(1), 57–66.

https://doi.org/10.1016/S0148-2963(98)00057-5

Goodrich, K., & Mooij, M. De. (2013). How “ social ” are social media ? A cross-

cultural comparison of online and offline purchase decision influences.

Green, C. (2015). Antecedents and consequences of parental purchase decision

involvement in youth sport, (June).

https://doi.org/10.1080/01490409809512268

Han, H., & Ryu, K. (2012). The theory of repurchase decision-making (TRD):

Identifying the critical factors in the. International Journal of Hospitality

Management, 31(3), 786–797. https://doi.org/10.1016/j.ijhm.2011.09.015

Hawkins, D. I., & Mothersbaugh, D. L. (2010). Consumer Behavior: Building

Marketing Strategy. Publish.

Huynh, K. T., Huynh, N. B., & Huynh, T. D. (2016). Factors Affecting the

Success of Viral Marketing An Affective – Cognitive- Behavioral Process,

5(1), 3. https://doi.org/10.5430/bmr.v5n1p40

Javed, A. (2013). Impact of Country-of-Origin on Product Purchase Decision .,

1(2006), 31–51.

Kakar, M. E., Khan, M. A., Khan, M. S., Ashraf, K., Kakar, M. A., Hamdullah, …

Razzaq, A. (2017). Understanding Digital Marketing (Vol. 27).

https://doi.org/10.1017/CBO9781107415324.004

Kaur, P., & Singh, R. (2006). Children in Family Purchase Decision Making in

India and The West: A Review . Academy of Marketing Science Review,

2006(8), 1–30.

Khan, M. (2006). Consumer Behaviour & Advertising Management (1st Editio).

New Delhi: New Age International.

Khuong, M. N., Thi, T., & Thanh, T. (2016). The Impacts of Viral Marketing on

Vietnamese Travelers Decision to Thailand — A Study in Ho Chi Minh

City ,. International Journal of Innovation, Management and Technology,

7(5), 5. https://doi.org/10.18178/ijimt.2016.7.5.673

Kingsnorth, S. (2016). Digital Marketing Strategy: An Integrated Approach to

Online Marketing.

Kotler, P., Armstrong, G., Saunders, J., & Wong, V. (2016). Principles of

Marketing. Principles of Marketing, (March), 5.

https://doi.org/10.1016/0024-6301(95)92103-6

Kotler, P., & Keller, K. L. (2015). Marketing Management. Organization (Vol.

22). https://doi.org/10.1080/08911760903022556

Kotler & Keller. (2016). Marketing Management 15th Global Edition.

Kowalkowski, C., Gebauer, H., & Oliva, R. (2017). Service growth in product

firms: Past, present, and future. Industrial Marketing Management,

60(February), 82–88. https://doi.org/10.1016/j.indmarman.2016.10.015

Kristina, R., Subagio, H., Studi, P., Pemasaran, M., Ekonomi, F., Petra, U. K., &

Siwalankerto, J. (2017). Analisis Pengaruh Brand Knowledge Dan

Customer Preference Terhadap Behavior Intention Pada Fast Fashion Di

Surabaya Dengan Brand Cause Fit Sebagai Variabel Mediasi. Jurnal

Strategi Pemasaran, 1(1), 1–10.

Kumar, A., Bezawada, R., Rishika, R., Janakiraman, R., & Kannan, P. K. (2016).

From Social to Sale: The Effects of Firm-Generated Content in Social

Media on Customer Behavior. Journal of Marketing, 80(1), 7–25.

https://doi.org/10.1509/jm.14.0249

Kumar, R. (2015). Impact of Promotional Activities , After Sale Services ,

Mileage and Resale Value on the Purchase Decision- A Consumer

Behaviour Study in Automobile Industry, X(1), 86–95.

Kuvykaite, R., & Navickiene, L. (2009). Impact of Package Elements on

Consumer’ S Purchase Decision, 441–447.

Lin, L., & Chen, C. (2006). The influence of the country‐of‐origin image, product
knowledge and product involvement on consumer purchase decisions: an

empirical study of insurance and catering services in Taiwan. Journal of

Consumer Marketing, 23(5), 248–265.

https://doi.org/10.1108/07363760610681655

Ling, K. C., Chai, L. T., & Piew, T. H. (2010). The Effects of Shopping

Orientations, Online Trust and Prior Online Purchase Experience toward

Customers’ Online Purchase Intention. International Business Research,

3(3), 2. https://doi.org/10.5539/ibr.v3n3p63

Lubis, R. F. P. (2015). Studi Tentang Product Knowledge dan Keputusan

Pembelian Pada Notebook Acer.

Maholtra, K. N. (2010). Marketing Reseach: An Applied Orientation Sixth Ed

Pearson Education (Sixth edit). Pearson Education.

Miller, R. K. (2014). Consumer Behavior (10th ed.). Atlanta: Richard K. Miller &

Associates.

Misbahudin, & Hasan, I. (2013). Analisis Data Penelitian dengan Statistik.

Jakarta: Bumi Aksara.

Mohammed, E., & Ali, M. (2017). Investigating Effects Of Viral Marketing On

Consumer’s Purchasing Decision. British Journal of Marketing Studies,

5(4), 5.

Neha, S., & Manoj, V. (2013). Impact of Sales Promotion Tools on Consumer ’ s

Purchase Decision towards White Good (Refrigerator) at Durg and Bhilai

Region of CG , India, 2(7), 10–14.

P.Kotler & et al. (2014). Principles of Marketing. Pearson Education.

Psychology, O. H. (2017). Service Workers â€TM Chain Reactions to Daily

Customer Mistreatment : Behavioral Linkages , Mechanisms , and Bound

...., (October 2016). https://doi.org/10.1037/ocp0000050

Purwani, K., & Dharmmesta, B. S. (2002). Perilaku beralih merek konsumen

dalam pembelian produk otomotif. Ekonomi Dan Bisnis Indonesia, 17(3), 3.

Qureshi, I. (2017). New Age of E-Advertising via Interactive Telecommunication

in Special Reference to Mobile Advertising. JAFMT Journal of Accounting

Finance & Marketing Technology, 1(2), 18–23.

Rangkuti, A. (2017). The Effect of Brand Image , Product Knowledge and

Product Quality on Purchase Intention of Notebook With Discount Price As

Moderating Variable. Journal of Business Studies and Management Review

(JBSMR), 1(1), 26–32.

Raof, R. A., Othman, N., Mara, U. T., & Mara, U. T. (2017). Consumer ’ s

Purchase Decision towards Canned Pineapple Products in Malaysia Faculty

of Business management, 8(9), 69–78.

Salleh, N. M., Ariff, M. S. M., Zakuan, N., Sulaiman, Z., & Saman, M. Z. M.

(2016). Attitudinal Factors Affecting Viral Advertising Pass-On Behaviour

of Online Consumers in Food Industry. IOP Conference Series: Materials

Science and Engineering, 131, 5. https://doi.org/10.1088/1757-

899X/131/1/012013

Sanakulov, N., & Karjaluoto, H. (2017). A cultural comparison study of

smartphone adoption in Uzbekistan, South Korea and Turkey. International

Journal of Mobile Communications, 15(1), 85.

https://doi.org/10.1504/IJMC.2017.080579

Sciences, M. (2013). AIDA Marketing Communication Model: Stimulating a

purchase decision in the minds of the consumers through a linear

progression of steps, (1), 37–44.

Sekaran, U. (2014). Research Methods for Business. Jakarta: Salemba empat.

Shareef, M. A., Kumar, U., & Kumar, V. (2008). Role of Different Electronic-

Commerce (Ec) Quality Factors on Purchase Decision : a Developing

Country Perspective. Journal of Electronic Commerce Research, 9, 92–113.

Soares, B. R. (2017). the Behavior of the Male Consumer in Relation To

Cosmetics. South American Development Society Journal, 3(7), 174.

https://doi.org/10.24325/issn.2446-5763.v3i7p174-184

Solomon, M. R. (2015). Consumer Behavior. Pearson Education.

Sugiyono. (2014a). Metode Peneitian Kuantitatif, Kualitatif, dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Sugiyono. (2014b). Metode Penelitian Kuantitatif, Kualitatif, dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Sugiyono. (2014c). Metode Penelitian Manajemen. Bandung: Alfabeta.

Sugiyono. (2017). Metode Peneitian Kuantitatif, Kualitatif, dan Kombinasi

(Mixed Methods). Bandung: Alfabeta.

Sweeney. S, Maclellan. A, D. E. (2006). 3G Marketing on the Internet. Maximum

Press (Vol. 13). https://doi.org/10.1108/07363769610124528

Thøgersen, J., Pedersen, S., Paternoga, M., Schwendel, E., & Aschemann-Witzel,

J. (2017). How important is country-of-origin for organic food consumers?

A review of the literature and suggestions for future research. British Food

Journal, 119(3), 542–557. https://doi.org/10.1108/BFJ-09-2016-0406

Wing, V., Tung, S., Chen, P., & Schuckert, M. (2017). Managing customer

citizenship behaviour : The moderating roles of employee responsiveness

and organizational reassurance. Tourism Management, 59, 23–35.

https://doi.org/10.1016/j.tourman.2016.07.010

Yulindo, kenshi poneva. (2011). Pengaruh Atribut-atribut produk terhadap

Keputusan Pembelian Green Product Cosmetics Sariayu Matha Tilaar Di

kota padang, 2.

Zhang, T., & Zhang, D. (2007). Agent-based simulation of consumer purchase

decision-making and the decoy effect. Journal of Business Research, 60(8),

912–922. https://doi.org/10.1016/j.jbusres.2007.02.006

