

DAFTAR PUSTAKA

- Admin, G. D. C. (2019). Gunpla Model Kit 101, Apa itu Gunpla? Retrieved from <http://www.gdc-web.rf.gd/2019/02/25/gunpla-model-kit-101-apa-itu-gunpla/>
- Ahuvia, A. C. (2005). Beyond the extended self: Loved objects and consumers' identity narratives. *Journal of Consumer Research*, 32(1), 171–184. <https://doi.org/10.1086/429607>
- Albert, N., & Merunka, D. (2013). The role of brand love in consumer-brand relationships. *Journal of Consumer Marketing*, 30(3), 258–266. <https://doi.org/10.1108/07363761311328928>
- Alfa, A. A. G., Rachmatin, D., & Agustina, F. (2017). ANALISIS PENGARUH FAKTOR KEPUTUSAN KONSUMEN DENGAN STRUCTURAL EQUATION MODELING PARTIAL LEAST SQUARE. *Jurnal EurekaMatika*.
- Algesheimer, R., Dholakia, U. M., & Herrmann, A. (2005). The social influence of brand community: Evidence from European car clubs. *Journal of Marketing*, 69(3), 19–34. <https://doi.org/10.1509/jmkg.69.3.19.66363>
- Amanah, D., & Alwi, S. P. (2015). Pengaruh Promosi Penjualan (Sales Promotion) dan Belanja Hedonis (Hedonic Shopping) Terhadap Impulsive Buying Produk Matahari Plaza Medan Fair. *Quanomic*, 3(2), 10–18. <https://doi.org/10.17605/OSF.IO/SBDE3>
- Azanella, L. A. (2020). Bisa Bergerak, Gundam Setinggi 18 Meter Akan Dipamerkan 19 Desember. Retrieved from kompas.com website: <https://www.kompas.com/tren/read/2020/10/04/133500365/bisa-bergerak-gundam-setinggi-18-meter-akan-dipamerkan-19-desember?page=all>
- Babin, B. J., Darden, W. R., & Griffin, M. (1994). Utilitarian shopping value. *Journal of Consumer Research*, 20(4), 644–657.
- Batra, R., Ahuvia, A., & Bagozzi, R. P. (2012). Brand love. *Journal of Marketing*, 76(2), 1–16. <https://doi.org/10.1509/jm.09.0339>
- Bhat, S., & Reddy, S. K. (1998). Symbolic and functional positioning of brands. *Journal of Consumer Marketing*, 15(1), 32–43. <https://doi.org/10.1108/07363769810202664>
- Brakus, J. J., Schmitt, B. H., & Zarantonello, L. (2009). Brand Experience: What Is It? How Is It Measured? Does It Affect Loyalty? *Journal of Marketing*, 73(3), 52–68. <https://doi.org/10.1509/jmkg.73.3.52>

- Cakici, A. C., Akgunduz, Y., & Yildirim, O. (2019). The impact of perceived price justice and satisfaction on loyalty: the mediating effect of revisit intention. *Tourism Review*, 74(3), 443–462. <https://doi.org/10.1108/TR-02-2018-0025>
- Carpenter, J. M., & Fairhurst, A. (2005). Consumer shopping value, satisfaction, and loyalty for retail apparel brands. *Journal of Fashion Marketing and Management: An International Journal*, 9(3), 256–269. <https://doi.org/10.1108/13612020510610408>
- Carroll, B. A., & Ahuvia, A. C. (2006). Some antecedents and outcomes of brand love. *Marketing Letters*, 17(2), 79–89. <https://doi.org/10.1007/s11002-006-4219-2>
- Chung, C. M. Y., & Darke, P. R. (2006). The consumer as advocate: Self-relevance, culture, and word-of-mouth. *Marketing Letters*, 17(4), 269–279. <https://doi.org/10.1007/s11002-006-8426-7>
- Coelho, A., Bairrada, C., & Peres, F. (2019). Brand communities' relational outcomes, through brand love. *Journal of Product and Brand Management*, 28(2), 154–165. <https://doi.org/10.1108/JPBM-09-2017-1593>
- Cooper, D. R., & Schindler, P. S. (2014). Business Research Methods 12th Edition. In *Business Research Methods*.
- Daly, J. (2017). Six Reasons Why Price Does Not Matter. Retrieved from ForbesBooks website: <https://www.forbes.com/sites/forbesbooksauthors/2017/06/29/six-reasons-why-price-does-not-matter/?sh=43723f866b50>
- Delgado-Ballester, E., & Munuera-Alemán, J. L. (2005). Does brand trust matter to brand equity? *Journal of Product and Brand Management*, 14(3), 187–196. <https://doi.org/10.1108/10610420510601058>
- Doosti, S., Jalilvand, M. R., Asadi, A., Khazaei Pool, J., & Mehrani Adl, P. (2016). Analyzing the influence of electronic word of mouth on visit intention: the mediating role of tourists' attitude and city image. *International Journal of Tourism Cities*, 2(2), 137–148. <https://doi.org/10.1108/IJTC-12-2015-0031>
- Dzulkharnain, E. (2019). Pengaruh Persepsi Harga, Citra Merek Dan Kualitas Produk Terhadap Keputusan Pembelian. *Jurnal Administrasi Bisnis*, 1(2), 102.
- Fernandus, E. (2017). *Brand, Pengaruh Self-expressive Tribe, Brand Love, Brand*. 1(2), 132–147.
- Firdaus, T., & Abdullah, T. (2017). E-WoM: Pengaruhnya terhadap Keputusan Pembelian Tamu Restoran di Bandung Utara. *THE Journal : Tourism and Hospitality Essentials Journal*, 7(1), 21. <https://doi.org/10.17509/thej.v7i1.6843>
- Fransisca Andreani. (2007). Experiential Marketing (Sebuah Pendekatan Pemasaran). *Jurnal Manajemen Pemasaran*, 2(1), 1–8. Retrieved from

<http://puslit2.petra.ac.id/ejournal/index.php/mar/article/view/17009>

- Gómez-Suárez, M., & Veloso, M. (2020). Brand experience and brand attachment as drivers of WOM in hospitality. *Spanish Journal of Marketing - ESIC*, 24(2), 231–246. <https://doi.org/10.1108/SJME-12-2019-0106>
- Goyette I., Ricard, L., J., B., & F., M. (2010). e-WOM Scale: word-of-mouth measurement scale for e-services context. *Canadian Journal of Administrative Sciences/Revue Canadienne Des Sciences de l'Administration*, 27(1), 5–23.
- Grisaffe, D. B., & Nguyen, H. P. (2011). Antecedents of emotional attachment to brands. *Journal of Business Research*, 64(10), 1052–1059. <https://doi.org/10.1016/j.jbusres.2010.11.002>
- Hair, J., Hult, G. T., Ringle, C., & Sarstedt, M. (2017). A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM) - Joseph F. Hair, Jr., G. Tomas M. Hult, Christian Ringle, Marko Sarstedt. In *Sage*.
- Han, H., Lee, K.-S., Song, H., Lee, S., & Chua, B.-L. (2019). Role of coffeehouse brand experiences (sensory/affective/intellectual/behavioral) in forming patrons' repurchase intention. *Journal of Hospitality and Tourism Insights*, 3(1), 17–35. <https://doi.org/10.1108/JHTI-03-2019-0044>
- Han, H., Yu, J., Chua, B. L., Lee, S., & Kim, W. (2019). Impact of core-product and service-encounter quality, attitude, image, trust and love on repurchase: Full-service vs low-cost carriers in South Korea. *International Journal of Contemporary Hospitality Management*, 31(4), 1588–1608. <https://doi.org/10.1108/IJCHM-05-2018-0376>
- Hanifah, S., Rahayu, A., & Dirgantari, P. D. (2018). Gambaran Brand Experience Dan Brand Love Iphone Pada Komunitas Fanspage Facebook Iphone Indonesia. *Journal of Business Management Education (JBME)*, 3(1), 1–10. <https://doi.org/10.17509/jbme.v3i1.14242>
- Hartono, H., Hutomo, K., & Mayangsari, M. (2012). Pengaruh Strategi Pemasaran Terhadap Peningkatan Penjualan Pada Perusahaan” Dengan Menetapkan Alumni Dan Mahasiswa Universitas Bina Nusantara Sebagai Objek Penelitian. *Binus Business Review*, 3(2), 882. <https://doi.org/10.21512/bbr.v3i2.1271>
- Hasugian, J. T. M. (2015). Pengaruh Brand Identity Terhadap Brand Loyalty Melalui Brand Image dan Brand Trust. *Jurnal Administrasi Bisnis*, 3(4), 923–937.
- Hidayat, A. (2018). PLS SEM: Pengukuran Kecocokan Model (Inner dan Outer). Retrieved from <https://www.statistikian.com/2018/08/pls-sem-pengukuran-kecocokan-model-inner-dan-outer.html>
- Hsu, L. C. (2017). Investigating community members' purchase intention on Facebook

- fan page: From a dualistic perspective of trust relationships. *Industrial Management and Data Systems*, 117(5), 766–800. <https://doi.org/10.1108/IMDS-05-2016-0180>
- Hüttl-Maack, V. (2018). Visual art in advertising: new insights on the role of consumers' art interest and its interplay with the hedonic value of the advertised product. *Journal of Product and Brand Management*, 27(3), 262–276. <https://doi.org/10.1108/JPB-02-2017-1424>
- Juliandi, A. (2018). Structural Equation Model Partial Least Square (Sem-Pls) Dengan SmartPLS. *Modul Pelatihan*, 1–4. <https://doi.org/10.5281/zenodo.1243777>
- Karjaluoto, H., Munnukka, J., & Kiuru, K. (2016). Brand love and positive word of mouth: the moderating effects of experience and price. *Journal of Product and Brand Management*, 25(6), 527–537. <https://doi.org/10.1108/JPB-03-2015-0834>
- Khan, A., Mohammad, A. S., & Muhammad, S. (2020). An integrated model of brand experience and brand love for halal brands: survey of halal fast food consumers in Malaysia. *Journal of Islamic Marketing*, ahead-of-p(ahead-of-print). <https://doi.org/10.1108/jima-11-2019-0236>
- Khandeparkar, K., & Motiani, M. (2018). Fake-love: brand love for counterfeits. *Marketing Intelligence and Planning*, 36(6), 661–677. <https://doi.org/10.1108/MIP-11-2017-0278>
- Kohli, G. S., Melewar, T. ., & Yen, D. (2014). Investigating the strategic marketing significance of brand love in developing and nurturing consumer-brand relationships via film branding: A brandscape perspective. *The Marketing Review*, 14. <https://doi.org/https://doi.org/10.1362/146934714X14185702841325>
- Kwon, J. H., Jung, S. H., Choi, H. J., & Kim, J. (2020). Antecedent factors that affect restaurant brand trust and brand loyalty: focusing on US and Korean consumers. *Journal of Product and Brand Management*, (August). <https://doi.org/10.1108/JPB-02-2020-2763>
- Le, M. T. H. (2021). The impact of brand love on brand loyalty: the moderating role of self-esteem, and social influences. *Spanish Journal of Marketing - ESIC*, ahead-of-p(ahead-of-print). <https://doi.org/10.1108/sjme-05-2020-0086>
- Limpasiriswan, N., & Donkwa, K. (2017). A Structural Equation Model for Enhancing Online Brand Community Loyalty. *International Journal of Behavioral Science*, 12(1), 95–110.
- 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), 63.

<https://doi.org/10.5539/ibr.v3n3p63>

- Malhotra, N. K., & Peterson, M. (2001). Marketing research in the new millennium: Emerging issues and trends. *Marketing Intelligence & Planning*, 19(4), 216–232. <https://doi.org/10.1108/EUM0000000005560>
- Mirabi, V., Akbariyeh, H., & Tahmasebifard, H. (2015). A Study of Factors Affecting on Customers Purchase Intention Case Study : the Agencies of Bono Brand Tile in Tehran. *Journal of Multidisciplinary Engineering Science and Technology (JMEST)*, 2(1), 267–273.
- Mohammed, A. A. (2020). What motivates consumers to purchase organic food in an emerging market? An empirical study from Saudi Arabia. *British Food Journal*, (March 2019). <https://doi.org/10.1108/BFJ-07-2020-0599>
- Morgan, R. M., & Hunt, S. D. (1994). The Commitment-Trust Theory of. *Journal of Marketing*, 58(July), 20–38. Retrieved from <https://journals.sagepub.com/doi/full/10.1177/002224299405800302>
- Nakamura, K. (2021). Recycling of plastic waste from Gundam models gets under way. Retrieved from KYODO NEWS website: <https://english.kyodonews.net/news/2021/05/20ef31b57925-recycling-of-plastic-waste-from-gundam-models-gets-under-way.html>
- Palazon, M., Delgado-Ballester, E., & Sicilia, M. (2019). Fostering brand love in Facebook brand pages. *Online Information Review*, 43(5), 710–727. <https://doi.org/10.1108/OIR-05-2017-0175>
- Pardede, R., & Haryadi, T. Y. (2017). Pengaruh Persepsi Harga Dan Kualitas Produk Terhadap Keputusan Pembelian Konsumen Yang Dimediasi Kepuasan Konsumen. *Journal of Business & Applied Management*, 10(1). <https://doi.org/10.30813/jbam.v10i1.870>
- Pawle, J., & Cooper, P. (2006). Measuring emotion - Lovemarks, the future beyond brands. *Journal of Advertising Research*, 46(1), 38–48. <https://doi.org/10.2501/S0021849906060053>
- Putri, F., Kumadji, S., & Sunarti, S. (2016). PENGARUH WORD OF MOUTH TERHADAP MINAT BELI DAN DAMPAKNYA PADA KEPUTUSAN PEMBELIAN (Survei pada konsumen Legipait Coffeeshop Malang). *Jurnal Administrasi Bisnis S1 Universitas Brawijaya*, 34(1), 86–95.
- Rachman, R., & Abadi, T. W. (2016). *Komunikasi Word of Mouth*.
- Rahayu, D. D. (2014). Pengaruh Word of Mouth Dan Brand Community Komunitas Sepak Bola Di Pekan Baru Terhadap Band Image. *Jurnal Ekonomi*, 2014(June), 1–2. Retrieved from

- <https://repositories.lib.utexas.edu/handle/2152/39127> <https://cris.brighton.ac.uk/ws/portalfiles/portal/4755978/Julius+Ojebode%27s+Thesis.pdf> https://ausir.salford.ac.uk/29369/1/Angela_Darvill_thesis_esubmission.pdf <https://dspace.lboro.ac.uk/dspace-jspui/handle/2152/39127>
- Ridwan, L. M., Solihat, A., & Trijumansyah, A. (2018). Pengaruh Product Knowledge dan Brand Association Terhadap Purchase Intention Kawasan Kampung Kreatif Dago Pojok. *Jurnal Pariwisata*, 5(1), 68–82. <https://doi.org/10.31311/par.v5i1.3060>
- Rodrigues, C., & Rodrigues, P. (2019). Brand love matters to Millennials: the relevance of mystery, sensuality and intimacy to neo-luxury brands. *Journal of Product and Brand Management*, 28(7), 830–848. <https://doi.org/10.1108/JPB-04-2018-1842>
- Rossa, V., & Halidi, R. (2019). Mejeng dan Merakit Bareng ala Gundam Community Indonesia. Retrieved from <https://www.suara.com/lifestyle/2019/08/17/091500/mejeng-dan-merakit-bareng-ala-gundam-community-indonesia?page=all>
- Ruslim, T. S., & Andrew, R. (2012). Pengaruh Brand Image dan Product Knowledge Terhadap Purchase Intention (Kasus : Kosmetik Merk “X”). *E-Journal Fakultas Ekonomi Tarumanagara*, 3(2), 0.
- Safeer, A. A., He, Y., & Abrar, M. (2020). The influence of brand experience on brand authenticity and brand love: an empirical study from Asian consumers' perspective. *Asia Pacific Journal of Marketing and Logistics*, (71772074). <https://doi.org/10.1108/APJML-02-2020-0123>
- Sekaran, U., & Bougie, R. (2016). *Research methods for business : a skill-building approach / Uma Sekaran and Roger Bougie*. (Seventh ed). John Wiley & Sons Ltd.
- Sirgy, M. J., Lee, D. J., Yu, G. B., Gurel-Atay, E., Tidwell, J., & Ekici, A. (2016). Self-expressiveness in shopping. *Journal of Retailing and Consumer Services*, 30, 292–299. <https://doi.org/10.1016/j.jretconser.2016.02.008>
- Situmorang, R. T. (2019). Mengapa Harga Action Figure Gundam di Indonesia Jutaan Rupiah? Retrieved from <https://lifestyle.bisnis.com/read/20190808/220/1134028/mengapa-harga-action-figure-gundam-di-indonesia-jutaan-rupiah>
- Soong, C., Kao, Y., & Juang, S. (2011). *A Study on the Relationship between Brand Trust and the Customer Loyalty based on the Consumer Aspects*. (2001), 1–12. Retrieved from <http://ir.meiho.edu.tw/bitstream/987654321/1487/1/Business Environment In Vietnam Hanoi Vie.pdf>

- Spirits, B. (n.d.). History. Retrieved from <https://www.bandaispirits.co.jp/e/about/history/>
- Srisadono, W. (2018). Strategi Perusahaan E-Commerce Membangun Brand. *Jurnal Pustaka Komunikasi*, 1(1), 167–179.
- Styvén, M. E., Mariani, M. M., & Strandberg, C. (2020). This Is My Hometown! The Role of Place Attachment, Congruity, and Self-Expressiveness on Residents' Intention to Share a Place Brand Message Online. *Journal of Advertising*, 49(5), 540–556. <https://doi.org/10.1080/00913367.2020.1810594>
- Suhaily, L., & Soelasih, Y. (2017). What Effects Repurchase Intention of Online Shopping. *International Business Research*, 10(12), 113. <https://doi.org/10.5539/ibr.v10n12p113>
- Taylor, D. G., Strutton, D., & Thompson, K. (2012). Self-Enhancement as a Motivation for Sharing Online Advertising Part of the Advertising and Promotion Management Commons, E-Commerce Commons, and the Marketing Commons. *Journal of Interactive Advertising*, 12(2), 13–28. Retrieved from http://digitalcommons.sacredheart.edu/wcob_fac
- Wallace, E., Buil, I., & de Chernatony, L. (2014). Consumer engagement with self-expressive brands: Brand love and WOM outcomes. In *Journal of Product and Brand Management* (Vol. 23). <https://doi.org/10.1108/JPBM-06-2013-0326>
- Wang, Y., Anderson, J., Joo, S. J., & Huscroft, J. R. (2019). The leniency of return policy and consumers' repurchase intention in online retailing. *Industrial Management and Data Systems*, 120(1), 21–39. <https://doi.org/10.1108/IMDS-01-2019-0016>
- Wariki, G., Mananeke, L., & Tawas, H. (2015). Pengaruh Bauran Promosi, Persepsi Harga Dan Lokasi Terhadap Keputusan Pembelian Dan Kepuasan Konsumen Pada Perumahan Tamansari Metropolitan Manado. *Jurnal EMBA: Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*, 3(2), 1073–1085. <https://doi.org/10.35794/emba.v3i2.9286>
- Wirayanthi, N., & Santoso, S. (2018). Pengaruh Harga, Citra Merek Dan Kualitas Terhadap Minat Beli Produk Private Label. *Jurnal Riset Manajemen & Bisnis Dewantara*, 1, 10. <https://doi.org/https://doi.org/10.26533/jmd.v1i2.231>
- Woisetschlager, D. M., Hartleb, V., & Blut, M. (2008). How to make brand communities work: Antecedents and consequences of consumer participation. *Journal of Relationship Marketing*, 7(3), 237–256. <https://doi.org/10.1080/15332660802409605>
- Yasri, Y., Susanto, P., Hoque, M. E., & Gusti, M. A. (2020). Price perception and price appearance on repurchase intention of Gen Y: do brand experience and brand

preference mediate? *Heliyon*, 6(11), e05532.
<https://doi.org/10.1016/j.heliyon.2020.e05532>

Zhong, J. Y., & Mitchell, V. W. (2010). A mechanism model of the effect of hedonic product consumption on well-being. *Journal of Consumer Psychology*, 20(2), 152–162. <https://doi.org/10.1016/j.jcps.2010.01.001>

