

DAFTAR PUSTAKA

- Agniya Khoiri. (2018). *Drama Korea Punya Potensi Besar di Indonesia*.
<https://www.cnnindonesia.com/hiburan/20180317185702-220-283840/drama-korea-punya-potensi-pasar-besar-di-indonesia>
- Arman. (2017). *Drama Korea Hidup Saya*. <https://tirto.id/drama-korea-hidup-saya-cmbE>
- Atulkar, S. (2020). Brand trust and brand loyalty in mall shoppers. *Marketing Intelligence and Planning*, 38(5), 559–572. <https://doi.org/10.1108/MIP-02-2019-0095>
- Blasco-Arcas, L., Hernandez-Ortega, B. I., & Jimenez-Martinez, J. (2016). Engagement platforms: The role of emotions in fostering customer engagement and brand image in interactive media. *Journal of Service Theory and Practice*, 26(5), 559–589. <https://doi.org/10.1108/JSTP-12-2014-0286>
- Bodur, H. O., Tofighi, M., & Grohmann, B. (2016). When Should Private Label Brands Endorse Ethical Attributes? *Journal of Retailing*, 92(2), 204–217. <https://doi.org/10.1016/j.jretai.2015.11.001>
- C. Min Han. (2020). Assessing the predictive validity of perceived globalness and country of origin of foreign brands in quality judgments among consumers in emerging markets. *Journal of Consumer Behaviour*, 19(5), 463–480. <https://doi.org/10.1002/cb.1829>
- Cassia, F. (2020). ‘Manufacturing is coming home’: does reshoring improve perceived product quality? *TQM Journal*, 32(6), 1099–1113. <https://doi.org/10.1108/TQM-11-2019-0260>
- Catarina Marques, Rui Vinhas da Silva, Nebojsa S. Davick, R. T. F. (2020). The role of brand equity in a new rebranding strategy of a private label brand. *Journal of Business Research*, 117(January), 497–507. <https://doi.org/10.1016/j.jbusres.2020.06.022>
- Chawla, B. (2016). Product placement in Bollywood movies. *Marketing Intelligence & Planning*, 27(7), 976–980. <https://doi.org/10.1108/02634500911000252>
- Cheung, M. L., Pires, G. D., & Rosenberger, P. J. (2019). Developing a conceptual model for examining social media marketing effects on brand awareness and brand image. *International Journal of Economics and Business Research*, 17(3), 243–261. <https://doi.org/10.1504/IJEBR.2019.098874>
- Chierici, R., Morra Maria Cristina, & Angelo Di Gregorio. (2015). *COMBINING PRODUCT PLACEMENT AND COUNTRY OF ORIGIN EFFECT TO INCREASE BRAND EQUITY*. 553(June), 549–553.

- Chinomona, R., & Maziriri, E. T. (2017). The influence of brand awareness, brand association and product quality on brand loyalty and repurchase intention: A case of male consumers for cosmetic brands in South Africa. *Journal of Business and Retail Management Research*, 12(1), 143–154.
<https://doi.org/10.24052/jbrmr/v12is01/tiobabaapqoblariacomfcbsa>
- CNN Indonesia. (2020). *Demam Drama Korea*. CNN Indonesia.
<https://www.cnnindonesia.com/tv/20201207203110-409-579121/video-demam-drama-korea-start-up>
- Coelho, P. S., Rita, P., & Santos, Z. R. (2018). On the relationship between consumer-brand identification, brand community, and brand loyalty. *Journal of Retailing and Consumer Services*, 43(March), 101–110.
<https://doi.org/10.1016/j.jretconser.2018.03.011>
- Daniel Eran. (2015). *Daniel Craig resisted Android phone placement in “Spectre” because “James Bond only uses the best” Title.*
<https://appleinsider.com/articles/15/11/01/daniel-craig-resisted-android-phone-placement-in-spectre-because-james-bond-only-uses-the-best>
- Dewi, M., & Widiartanto. (2020). *PENGARUH PERCEIVED QUALITY DAN PERCEIVED VALUE TERHADAP . REVISIT INTENTION MELALUI SATISFACTION . SEBAGAI VARIABEL INTERVENING (Studi pada Pengunjung Destinasi Wisata Museum Kretek Kudus) Pendahuluan. IX(Iv)*, 617–625.
- Dominguez & Ulrike. (2018). Key success factors of SME internationalisation- A cross-country perspective. *International Business and Management*, 34.
<https://doi.org/https://doi.org/10.1108/S1876-066X20180000034014>
- Dwi Atmi Perwitasari, E. L. P. (2020). Product Placement on Korean Drama As an Effective Tool for Brand Positioning (Case Study: Laneige). *Jurnal Muara Ilmu Ekonomi Dan Bisnis*, 4(1), 145.
<https://doi.org/10.24912/jmieb.v4i1.7717>
- Eliasari, P. R. A., & Sukaatmadja, I. P. G. (2017). *PENGARUH BRAND AWARENESS TERHADAP PURCHASE INTENTION DIMEDIASI OLEH PERCEIVED QUALITY DAN BRAND LOYALTY*. 6(12), 6620–6650.
- Faris & Sunnarti. (2018). Pengaruh Country Of origin Terhadap Citra Merek dan Dampaknya Pada Keputusan Pembelian. *Jurnal Administrasi Bisnis (JAB)/Vol*, 54(1), 111–119. www.statista.com
- Foroudi, P. (2019). Influence of brand signature, brand awareness, brand attitude, brand reputation on hotel industry's brand performance. In *International Journal of Hospitality Management* (Vol. 76).
<https://doi.org/10.1016/j.ijhm.2018.05.016>
- Freddy Pandapotan Simbolon, Handayani, E. R., & Nugraedy, M. (2020). The Influence of Product Quality, Price Fairness, Brand Image, and Customer

- Value on Purchase Decision of Toyota Agya Consumers: A Study of Low Cost Green Car. *Binus Business Review*, 11(3), 187–196.
<https://doi.org/10.21512/bbr.v11i3.6420>
- Huang, C. C. (2017). The impacts of brand experiences on brand loyalty: mediators of brand love and trust. *Management Decision*, 55(5), 915–934.
<https://doi.org/10.1108/MD-10-2015-0465>
- Iman. (2018). PNGARUH CITRA NEGARA, CITRA MEREK, DAN NEGARA ASAL TERHADAP MINAT BELI PADA SMARTPHONE DI INDONESIA. *Manajemen Bisnis Dan Kewirausahaan*, 18, 19–28.
- Innocentius Bernarto, Margaretha Pink Berlanto, Yohana F. Cahaya, Ronnie Resdianto, I. N. (2019). *The influence of brand communication, brand image, brand satisfaction, and brand trust on brand loyalty*. XXIV(03), 412–426.
<https://doi.org/10.2991/insyma-19.2019.31>
- Jin, S. V. (2018). “Celebrity 2.0 and beyond!” Effects of Facebook profile sources on social networking advertising. *Computers in Human Behavior*, 79, 154–168. <https://doi.org/10.1016/j.chb.2017.10.033>
- Joseph F. Hair Jr, William C. Black, Berry J. Babin, R. E. A. (2010). *Multivariate Data Analysis* (7th Edition).
- Juliana & Sihombing. (2019). Pengaruh Daya Tarik Iklan Dan Penempatan Produk Terhadap Kesadaran Merek Grab di Acara Indonesian Idol 2018. *Jurnal Pemasaran Kompetitif*, 3(1), 88.
<https://doi.org/10.32493/jpkpk.v3i1.3621>
- Jung, J., Kim, S. J., & Kim, K. H. (2020). Sustainable marketing activities of traditional fashion market and brand loyalty. *Journal of Business Research*, 120(April), 294–301. <https://doi.org/10.1016/j.jbusres.2020.04.019>
- Kakkar, A., & Nayak, K. (2019). Analysis of Product Placement in Web Series and its Influence on Consumer Buying Behavior. *Global Journal of Management and Business Research: E Marketing*, 19(3).
<https://journalofbusiness.org/index.php/GJMBR/article/download/2755/2656/>
- Kerima Greene. (2017). *007: The spy who loved brands*.
<https://www.cnbc.com/2015/11/03/007-the-spy-who-loved-brands.html>
- Kim, R. B., & Chao, Y. (2018). The effect of country of origin on consumer-based brand equity (CBBE) of colombian consumers: An empirical investigation of Samsung vs. Huawei brands. *Journal of International Studies*, 11(3), 70–81. <https://doi.org/10.14254/2071-8330.2018/11-3/6>
- Kominfo. (2020). *Di WEF 2020, Menkominfo Pamerkan Pesatnya Perkembangan Startup Indonesia*. https://kominfo.go.id/content/detail/23975/di-wef-2020-menkominfo-pamerkan-pesatnya-perkembangan-startup-indonesia/0/sorotan_media

- Kristanto, H., & Brahmana, R. K. M. R. (2016). Pengaruh Product Placement Pada Film Indonesia Terhadap Brand Awareness Dan Purchase Intention Masyarakat Surabaya. *Jurnal Manajemen Pemasaran*, 10(1), 20–26. <https://doi.org/10.9744/pemasaran.10.1.20-26>
- Kurniawan, H. H. (2017). Pengaruh Perceived Quality Terhadap Brand Loyalty Melalui Mediasi Brand Image Dan Brand Trust. (Studi Pada Brand Restoran Mcdonald's Di Kota Malang). *Jurnal Bisnis Dan Manajemen*, 4(2), 228–239.
- Kussudyarsana, K., Forma, Y. B., & Achmad, N. (2020). *memediasi hubungan antara brand Image dan Country of Origin terhadap Purchase Intension ?* 6(2), 19–41. <https://doi.org/10.21070/jbmp.v6i2.770>
- Lee, C. K. M., Ng, K. K. H., Chan, H. K., Choy, K. L., Tai, W. C., & Choi, L. S. (2018). A multi-group analysis of social media engagement and loyalty constructs between full-service and low-cost carriers in Hong Kong. *Journal of Air Transport Management*, 73(May), 46–57. <https://doi.org/10.1016/j.jairtraman.2018.08.009>
- Leonardo CharlesFerdinands. (2019). PENGARUH BRAND LOYALTY, WORD OF MOUTH, DAN CELEBRITY ENDORSEMENT TERHADAP REPURCHASE INTENTION. *JURNAL MANAJEMEN BISNIS DAN KEWIRASAHAAN*, 3, 7.
- Lin, J., Lobo, A., & Leckie, C. (2017). The role of benefits and transparency in shaping consumers' green perceived value, self-brand connection and brand loyalty. *Journal of Retailing and Consumer Services*, 35(October 2016), 133–141. <https://doi.org/10.1016/j.jretconser.2016.12.011>
- Liviya Setiawan. (2018). Pengaruh Celebrity Endorsement Terhadap Purchase Intention. *Manajemen Pemasaran*, 12(1), 7. <https://doi.org/10.9744/pemasaran.12.1.53>
- Malhotra N.K. (2010). *Marketing Research: An Applied Orientation*, 6th Edition (6th ed.). Pearson. <https://www.pearson.com/us/higher-education/program/Malhotra-Marketing-Research-An-Applied-Orientation-6th-Edition/PGM201157.html?tab=order>
- Marc Herz, A. (2017). I use it but will tell you that i don't: Consumers' Country-of-origin cue usage Denial. *Journal of International Marketing*, 25(2), 52–71. <https://doi.org/10.1509/jim.16.0051>
- Mariutti, F. G. (2017). The placement of country reputation towards place management. *The Eletronic Library*, 34(1), 1–5.
- Matthes, J., & Naderer, B. (2016). Product placement disclosures: Exploring the moderating effect of placement frequency on brand responses via persuasion knowledge. *International Journal of Advertising*, 35(2), 185–199. <https://doi.org/10.1080/02650487.2015.1071947>
- Meena Rambocas & Aniera Xuxa Ramsbhag. (2017). The Moderating Role of

- Country of Origin on Brand Equity, Repeat Purchase Intentions, and Word of Mouth in Trinidad and Tobago. *Journal of Global Marketing*, 31(1), 42–55.
<https://doi.org/10.1080/08911762.2017.1388462>
- Meilani, R. T., Madiawati, P. N., Bisnis, P. A., Telkom, U., Value, P., Satisfaction, C., Loyalty, C., Jack, O., Jeck, O., & Indonesia, D. (2020). *Pengaruh Perceived Quality , Perceived Value , Dan Customer Satisfaction Terhadap Customer Loyalty Pada*. 8(1), 408–412.
- Mishra, S., Singh, S. N., Fang, X., & Yin, B. (2017). Impact of diversity, quality and number of brand alliance partners on the perceived quality of a new brand. *Journal of Product and Brand Management*, 26(2), 159–176.
<https://doi.org/10.1108/JPBM-05-2015-0873>
- Moksaoka, I., & Rahyuda, I. (2016). Peran Brand Image Dalam Memediasi Country of Origin Terhadap Purchase Intention. *E-Jurnal Manajemen Universitas Udayana*, 5(3), 253424.
- Nagar, K. (2016). Consumer Response to Brand Placement in Movies: Investigating the Brand-Event Fit. *Vikalpa*, 41(2), 149–167.
<https://doi.org/10.1177/0256090916642678>
- Namhoon Kim & Eunha Chun. (2017). Article information : Country of origin effects on brand image, brand evaluation, and purchase intention. *International Marketing Review*.
- Natalia Junni Kalangi, Tamengkel, L. F., & Walangitan, O. (2019). Pengaruh Celebrity Endorser Dan Brand Image Terhadap Keputusan Pembelian Shampoo Clear. *Jurnal Administrasi Bisnis*, 6(1), 26.
<https://doi.org/10.35797/jab.8.1.2019.23499.44-54>
- Nikhashemi, S. R., Valaei, N., & Tarofder, A. K. (2017). Does Brand Personality and Perceived Product Quality Play a Major Role in Mobile Phone Consumers' Switching Behaviour? *Global Business Review*, 18(3_suppl), S108–S127. <https://doi.org/10.1177/0972150917693155>
- Pamela S Schindler, D. R. C. (2006). *Marketing Research*.
https://books.google.co.id/books/about/Marketing_Research.html?id=Cf1D0DvWXI8C&redir_esc=y
- Passileva, R., & Musadieq, M. Al. (2018). Analisis Strategi Bauran Pemasaran Internasional Produk Baju Busana Muslim (Studi Pada PT. Vuza Tamma Abadi). *Jurnal Administrasi Bisnis (JAB)*, 57(1), 170–179.
- Pramudya, A. K., Achmad Sudiro, & Sunaryo. (2018). *Influence of Brand Image and Brand Awareness of the Purchase Intention*. 16(2), 224–233.
<http://www.jurnaljam.ub.ac.id/index.php/jam/article/view/1276/989>
- Rachmawati, S. D., & Andjarwati, A. L. (2020). Pengaruh Kesadaran Merek dan Citra Merek Terhadap Keputusan Pembelian (Studi pada Pengguna JNE Express di Surabaya Selatan) (The Effect of Brand Awareness and Brand

- Image on Purchasing Decisions (Study of JNE Express Users in South Surabaya). *E-Journal Ekonomi Bisnis Dan Akuntansi*, VII(1), 25–29.
- Raffaele Filieri, Zhibin Lin, Simona D'Antone, E. C. (2019). A cultural approach to brand equity: the role of brand mianzi and brand popularity in China. *Brand Management*, 26(0), 0–19.
- Ratnawati, A., & Lestari, A. A. (2018). Peran Brand Trust Dalam Memediasi Brand Experience, Brand Personality Dan Brand Community Terhadap Brand Loyalty. *Jurnal Ekonomi Dan Bisnis*, 19(2), 185. <https://doi.org/10.30659/ekobis.19.2.185-202>
- Rizan, M., Nauli, M. O., & Mukhtar, S. (2017). the Influence of Brand Image, Price, Product Quality and Perceive Risk on Purchase Decision Transformer Product Pt. Schneider Indonesia. *JRMSI - Jurnal Riset Manajemen Sains Indonesia*, 8(1), 101–119. <https://doi.org/10.21009/jrmsi.008.1.06>
- Russell, C. A. (2019). Expanding the Agenda of Research on Product Placement: A Commercial Intertext. *Journal of Advertising*, 48(1), 38–48. <https://doi.org/10.1080/00913367.2019.1579690>
- Russell, C. A., & Rasolofoarison, D. (2017). Uncovering the power of natural endorsements: A comparison with celebrity-endorsed advertising and product placements. *International Journal of Advertising*, 36(5), 761–778. <https://doi.org/10.1080/02650487.2017.1348033>
- Samsung. (2021). *Samsung About Us*. <https://www.samsung.com/us/about-us/leadership-and-mission/heritage/>
- Sangwon, L. (2019). When does the developing country brand name alleviate the brand origin effect? Interplay of brand name and brand origin. *International Journal of Emerging Markets*, 15(2), 387–402. <https://doi.org/10.1108/IJOEM-10-2018-0543>
- Sangwon, L., & Baack, D. W. (2014). Meaning or Sound? The Effects of Brand Name Fluency on Brand Recall and Willingness to Buy. *Journal of Promotion Management*, 20(5), 521–536. <https://doi.org/10.1080/10496491.2014.946203>
- Santoso, I., & Fitriani, R. (2016). Green Packaging, Green Product, Green Advertising, Persepsi, dan Minat Beli Konsumen. *Jurnal Ilmu Keluarga Dan Konsumen*, 9(2), 147–158. <https://doi.org/10.24156/jikk.2016.9.2.147>
- Siagian. (2019). Pengaruh Daya Tarik Iklan Dan Penempatan Produk Terhadap Kesadaran Merek Grab di Acara Indonesian Idol 2018. *Jurnal Pemasaran Kompetitif*, 3(1), 88. <https://doi.org/10.32493/jpkpk.v3i1.3621>
- Sijabat, R. (2020). *Analisis Peran Mediasi Harga Terhadap Asosiasi Country Of Origin, Perceived Quality, dan Brand Image Terhadap Keputusan Pembelian*. 17(1), 57–80.

- Singgih Santoso. (2015). *AMOS 22 untuk Structural Equation Modelling*.
- Spielvogel, I., Naderer, B., & Matthes, J. (2020). Disclosing product placement in audiovisual media services: a practical and scientific perspective on the implementation of disclosures across the European Union. *International Journal of Advertising*, 0(0), 1–21.
<https://doi.org/10.1080/02650487.2020.1781478>
- Srihartati, E., & Abdillah, Y. (2018). Pengaruh Korean Wave Dan Country of Origin Terhadap Brand Awareness Dan Brand Image Kosmetik Korea. *Pengaruh Korean Wave Dan Country Of Origin Terhadap Brand Awareness Dan Brand Image Kosmetik Korea (Survei Pada Mahasiswa S1 Fakultas Ilmu Administrasi Universitas Brawijaya Konsumen Produk Kosmetik Etude House)*, 65(1), 36–45.
- Srivastava. (2016). Promoting Brands through Product Placement in Successful and Unsuccessful Films in Emerging Markets. *Journal of Promotion Management*, 22(3), 281–300.
<https://doi.org/10.1080/10496491.2015.1095831>
- Srivastava, R. (2018). Do low involved brands have better consumer perception due to product placement in emerging markets? *Journal of Marketing Communications*, 24(4), 360–374.
<https://doi.org/10.1080/13527266.2017.1414705>
- Srivastava, R. (2020). Brand Placement in a Movie Song and its Impact on Brand Equity. *Journal of Promotion Management*, 26(2), 233–252.
<https://doi.org/10.1080/10496491.2019.1699627>
- Statcounter. (2021). *Mobile Vendor Market Share Indonesia*.
<https://gs.statcounter.com/vendor-market-share/mobile/indonesia>
- Styliidis, K., Wickman, C., & Söderberg, R. (2020). Perceived quality of products: a framework and attributes ranking method. *Journal of Engineering Design*, 31(1), 37–67. <https://doi.org/10.1080/09544828.2019.1669769>
- Su, J., & Chang, A. (2018). Factors affecting college students' brand loyalty toward fast fashion: A consumer-based brand equity approach. *International Journal of Retail and Distribution Management*, 46(1), 90–107.
<https://doi.org/10.1108/IJRDM-01-2016-0015>
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan RD*. Alfabeta.
- Suria, N., Kusumawati, A., & Pangestuti, E. (2016). PENGARUH COUNTRY OF ORIGIN TERHADAP CITRA MEREK DAN DAMPAKNYA BAGI KEPUTUSAN PEMBELIAN (Studi Pada Konsumen Uniqlo di Jakarta). *Jurnal Administrasi Bisnis S1 Universitas Brawijaya*, 38(1), 148–156.
- Susmikawati, Y., & Sunarti. (2017). PENGARUH COUNTRY OF ORIGIN TERHADAP PERCEIVED QUALITY DAN MINAT BELI KONSUMEN (Studi pada Calon Konsumen yang Berminat Membeli Kamera Mirrorless

- Fujifilm X-Series di Kota Malang). *Jurnal Administrasi Bisnis S1 Universitas Brawijaya*, 49(2), 88–95.
- Tangkuman, & David. (2017). The Effect of Product Placement in Movies and Celebrity Endorsement on Consumer Purchase Intention of Samsung Smartphone in Manado. *Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*, 4(4), 1164–1172.
- Tareq, N. H., Nafez, N. A., & Mahmoud, A. (2020). Influence of Emotional Marketing on Brand Loyalty Among Females in the Field of Cosmetics: Mediating Role of Customer Satisfaction. *International Journal of Management (IJM)*, 11(9), 1245–1260.
<https://doi.org/10.34218/IJM.11.9.2020.120>
- TVN. (2020). *Start Up*. <https://www.tving.com/vod/player/E003298673>
- Vacas de Carvalho, L., Azar, S. L., & Machado, J. C. (2020). Bridging the gap between brand gender and brand loyalty on social media: exploring the mediating effects. *Journal of Marketing Management*, 36(11–12), 1125–1152. <https://doi.org/10.1080/0267257X.2020.1740293>
- Van Der Westhuizen. (2018). *Brand loyalty: Exploring self-brand connection and brand experience* Liezl-Marié van der Westhuizen,. 1–28.
- Van Esch, P., Northey, G., Duffy, S., Heller, J., & Striluk, M. (2018). The Moderating Influence of Country of Origin Information Seeking on Homophily and Product Satisfaction. *Journal of Promotion Management*, 24(3), 332–348. <https://doi.org/10.1080/10496491.2018.1378300>
- Van Reijmersdal, E. A., Boerman, S. C., Buijzen, M., & Rozendaal, E. (2017). This is Advertising! Effects of Disclosing Television Brand Placement on Adolescents. *Journal of Youth and Adolescence*, 46(2), 328–342.
<https://doi.org/10.1007/s10964-016-0493-3>
- Wang, Y., & Chen, H. (2019). The influence of dialogic engagement and prominence on visual product placement in virtual reality videos. *Journal of Business Research*, 100(November 2017), 493–502.
<https://doi.org/10.1016/j.jbusres.2019.01.018>
- Wenting Feng, T. W. & W. M. (2020). The influence of anthropomorphic communication in social media on the country-of-origin effect. *International Journal of Advertising*, 39(8), 1202–1227.
<https://doi.org/10.1080/02650487.2020.1755182>
- Wijayanto. (2008). *Structural Equation Modeling (SEM) Dengan Lisrel 8.8*. Graha Ilmu.
- Wijoyo, H., Sunarsi, D., Indrawan, I., & Cahyono, Y. (2020). *Manajemen Pemasaran Di Era Globalisasi* (Issue C).