

## DAFTAR PUSTAKA

- Al-Swidi, A., Huque, S. M. R., Hafeez, M. H., & Shariff, M. N. M. (2014). The role of subjective norms in theory of planned behavior in the context of organic food consumption. *British Food Journal*, 116(10), 1561–1580.  
<https://doi.org/10.1108/BFJ-05-2013-0105>
- Basha, M. B., Mason, C., Shamsudin, M. F., Hussain, H. I., & Salem, M. A. (2015). Consumers Attitude Towards Organic Food. *Procedia Economics and Finance*, 31(15), 444–452. [https://doi.org/10.1016/S2212-5671\(15\)01219-8](https://doi.org/10.1016/S2212-5671(15)01219-8)
- Čater, T., & Čater, B. (2010). Product and relationship quality influence on customer commitment and loyalty in B2B manufacturing relationships. *Industrial Marketing Management*, 39(8), 1321–1333.  
<https://doi.org/10.1016/j.indmarman.2010.02.006>
- Choe, J. Y. (Jacey), & Kim, S. (Sam). (2018). Effects of tourists' local food consumption value on attitude, food destination image, and behavioral intention. *International Journal of Hospitality Management*, 71(November 2017), 1–10. <https://doi.org/10.1016/j.ijhm.2017.11.007>
- Cooper, D. R., & Schindler, P. S. (2014). *Business research methods*.
- Deb, M., & Chaudhuri, himadri roy. (2014). Impact of firm's reputation and ethnocentrism on attitude towards foreign products. *Marketing Intelligence & Planning*, 32(5), 646–664. <https://doi.org/10.1108/MIP-04-2013-0070>

- Deb, M., & Sinha, G. (2016). Impact of culture on religiosity, cosmopolitanism and ethnocentrism. *Asia Pacific Journal of Marketing and Logistics*, 28(1), 56–72. <https://doi.org/10.1108/APJML-12-2014-0173>
- Devoe, S. E., House, J., & Zhong, C. B. (2013). Fast food and financial impatience: A socioecological approach. *Journal of Personality and Social Psychology*, 105(3), 476–494. <https://doi.org/10.1037/a0033484>
- Diallo, M. F., & Seck, A. M. (2018). How store service quality affects attitude toward store brands in emerging countries: Effects of brand cues and the cultural context. *Journal of Business Research*, 86(October 2016), 311–320. <https://doi.org/10.1016/j.jbusres.2017.08.017>
- Diana-Rose, F., Zariyawati, M. A., Norazlina, K., Annuar, M. N., & Manisah, O. (2016). International Review of Management and Marketing Consumers' Purchasing Decision towards Food Products of Small and Medium Enterprises. *International Review of Management and Marketing*, 6(4), 836–842. Retrieved from <http://www.econjournals.com>
- Dowd, K., & Burke, K. J. (2013). The influence of ethical values and food choice motivations on intentions to purchase sustainably sourced foods. *Appetite*, 69, 137–144. <https://doi.org/10.1016/j.appet.2013.05.024>
- Grier, S. A., Mensinger, J., Huang, S. H., Kumanyika, S. K., & Stettler, N. (2007). Fast-Food Marketing and Children's Fast-Food Consumption: Exploring Parents' Influences in an Ethnically Diverse Sample. *Journal of Public Policy & Marketing*, 26(2), 221–235. <https://doi.org/10.1509/jppm.26.2.221>

Hair, Black, Babin, A. (2010). *Multivariate data analysis: A global perspective*. Upper Saddle Rider: Pearson Education.

Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis* (7th ed.). Pearson.

Hamari, J. (2015). International Journal of Information Management Why do people buy virtual goods ? Attitude toward virtual good purchases versus game enjoyment. *International Journal of Information Management*, 35(3), 299–308. <https://doi.org/10.1016/j.ijinfomgt.2015.01.007>

Han, H., & Hyun, S. S. (2015). Customer retention in the medical tourism industry: Impact of quality, satisfaction, trust, and price reasonableness. *Tourism Management*, 46, 20–29.

<https://doi.org/10.1016/j.tourman.2014.06.003>

Jung, T., Ineson, E. M., Kim, M., & Yap, M. H. T. (2015). Influence of festival attribute qualities on Slow Food tourists' experience, satisfaction level and revisit intention: The case of the Mold Food and Drink Festival. *Journal of Vacation Marketing*, 21(3), 277–288.

<https://doi.org/10.1177/1356766715571389>

Khare, A., Achtani, D., & Khattar, M. (2014). Influence of price perception and shopping motives on Indian consumers' attitude towards retailer promotions in malls. *Asia Pacific Journal of Marketing and Logistics*, 26(2), 272–295.

<https://doi.org/10.1108/APJML-09-2013-0097>

Kim, Y. K., Ko, Y. J., & James, J. (2011). The impact of relationship quality on

- attitude toward a sponsor. *Journal of Business and Industrial Marketing*, 26(8), 566–576. <https://doi.org/10.1108/08858621111179840>
- Konietzny, J., Caruana, A., & Cassar, M. L. (2018). Fun and fair, and I don't care: The role of enjoyment, fairness and subjective norms on online gambling intentions. *Journal of Retailing and Consumer Services*, 44(March), 91–99. <https://doi.org/10.1016/j.jretconser.2018.06.010>
- Kotler, K. (2014). Manajemen Pemasaran. *Manajemen Pemasaran*, 0(1), 111. <https://doi.org/10.1890/09-2296.1.Abrams>
- Kotler, P., & Armstrong, G. (2013). *Principles of Marketing. World Wide Web Internet And Web Information Systems* (Vol. 42). <https://doi.org/10.2307/1250103>
- Kumar, A., & Smith, S. (2018). Understanding Local Food Consumers: Theory of Planned Behavior and Segmentation Approach. *Journal of Food Products Marketing*, 24(2), 196–215. <https://doi.org/10.1080/10454446.2017.1266553>
- Lee, H. J., & Yun, Z. S. (2015). Consumers' perceptions of organic food attributes and cognitive and affective attitudes as determinants of their purchase intentions toward organic food. *Food Quality and Preference*, 39(2015), 259–267. <https://doi.org/10.1016/j.foodqual.2014.06.002>
- Liang, R. Da. (2016). Predicting intentions to purchase organic food: the moderating effects of organic food prices. *British Food Journal*, 118(1), 183–199. <https://doi.org/10.1108/BFJ-06-2015-0215>

- Lovelock, C. (2011). *Services marketing: People, technology, strategy*.
- Lu, L. C., Chang, W. P., & Chang, H. H. (2014). Consumer attitudes toward blogger's sponsored recommendations and purchase intention: The effect of sponsorship type, product type, and brand awareness. *Computers in Human Behavior*, 34, 258–266. <https://doi.org/10.1016/j.chb.2014.02.007>
- Mainardes, E. W., de Araujo, D. V. B., Lasso, S., & Andrade, D. M. (2017). Influences on the intention to buy organic food in an emerging market. *Marketing Intelligence and Planning*, 35(7), 858–876. <https://doi.org/10.1108/MIP-04-2017-0067>
- Malhotra, N. (2009). *marketing research: an applied orientation*. upper saddle river: prentice hall.
- Martins, J., Costa, C., Oliveira, T., Gonçalves, R., & Branco, F. (2018). How Smartphone Advertising Influences Consumers' Purchase Intention. *Journal of Business Research*, (December 2017), 1–10. <https://doi.org/10.1016/j.jbusres.2017.12.047>
- Minton, E. A., Spielmann, N., Kahle, L. R., & Kim, C. H. (2018). The subjective norms of sustainable consumption: A cross-cultural exploration. *Journal of Business Research*, 82(September 2017), 400–408. <https://doi.org/10.1016/j.jbusres.2016.12.031>
- Mohseni, S., Jayashree, S., Rezaei, S., Kasim, A., & Okumus, F. (2018). Attracting tourists to travel companies' websites: the structural relationship between website brand, personal value, shopping experience, perceived risk

- and purchase intention. *Current Issues in Tourism*, 21(6), 616–645.  
<https://doi.org/10.1080/13683500.2016.1200539>
- Mueller Loose, S., & Remaud, H. (2013). Impact of corporate social responsibility claims on consumer food choice. *British Food Journal*, 115(1), 142–166. <https://doi.org/10.1108/00070701311289920>
- Newman, C. L., Howlett, E., & Burton, S. (2016). Effects of objective and evaluative front-of-package cues on food evaluation and choice: The moderating influence of comparative and noncomparative processing contexts. *Journal of Consumer Research*, 42(5), 749–766.  
<https://doi.org/10.1093/jcr/ucv050>
- Omid Asgari, & Mehri Sadat Hosseini. (2015). Exploring the Antecedents Affecting Attitude, Satisfaction, and Loyalty towards Korean Cosmetic Brands. *Journal of Distribution Science*, 13(JUNE), 45–70.  
<https://doi.org/10.15722/jds.13.6.201506.45>
- Pieniak, Z., Verbeke, W., Vanhonacker, F., Guerrero, L., & Hersleth, M. (2009). Association between traditional food consumption and motives for food choice in six European countries, 53, 101–108.  
<https://doi.org/10.1016/j.appet.2009.05.019>
- Reardon, J., Miller, C., Vida, I., & Kim, I. (2005). The effects of ethnocentrism and economic development on the formation of brand and ad attitudes in transitional economies. *European Journal of Marketing*, 39(7–8), 737–754.  
<https://doi.org/10.1108/03090560510601743>

Santoso, S. (2012). *Analisis SEM Menggunakan AMOS*. Jakarta: PT Elex Media Komputindo.

Sreen, N., Purbey, S., & Sadarangani, P. (2018). Journal of Retailing and Consumer Services Impact of culture , behavior and gender on green purchase intention, 41(December 2017), 177–189.

Srivastava, R. K. (2015). How differing demographic loyalty towards national or factors impact consumers' international fast food chains A comparative study in emerging markets. *British Food Journal*, 117(4), 1354–1376.  
<https://doi.org/10.1108/BFJ-07-2014-0230>

Tarkiainen, A., & Sundqvist, S. (2005). Subjective norms, attitudes and intentions of Finnish consumers in buying organic food. *British Food Journal*, 107(11), 808–822. <https://doi.org/10.1108/00070700510629760>

Teng, C. C., & Wang, Y. M. (2015). Decisional factors driving organic food consumption: Generation of consumer purchase intentions. *British Food Journal*, 117(3), 1066–1081. <https://doi.org/10.1108/BFJ-12-2013-0361>

Torres Chavarria, L. C., & Phakdee-auksorn, P. (2017). Understanding international tourists' attitudes towards street food in Phuket, Thailand. *Tourism Management Perspectives*, 21, 66–73.  
<https://doi.org/10.1016/j.tmp.2016.11.005>

Visschers, V. H. M., Wickli, N., & Siegrist, M. (2016). Sorting out food waste behaviour: A survey on the motivators and barriers of self-reported amounts of food waste in households. *Journal of Environmental Psychology*, 45, 66–

78. <https://doi.org/10.1016/j.jenvp.2015.11.007>
- Wang, E. S. T. (2013). The influence of visual packaging design on perceived food product quality, value, and brand preference. *International Journal of Retail and Distribution Management*, 41(10), 805–816.  
<https://doi.org/10.1108/IJRDM-12-2012-0113>
- wijayanto, setyo hari. (2008). *STRUCTURAL EQUATION MODELING Dengan LISREL 8.8* (konsep dan). Graha Ilmu.
- Wu, K., Raab, C., Chang, W., & Krishen, A. (2016). Understanding Chinese tourists' food consumption in the United States. *Journal of Business Research*, 69(10), 4706–4713. <https://doi.org/10.1016/j.jbusres.2016.04.018>
- Xu, Y., Jin, W., & Lin, Z. (2018). Tourist post-visit attitude towards products associated with the destination country. *Journal of Destination Marketing and Management*, 8(March 2017), 179–184.  
<https://doi.org/10.1016/j.jdmm.2017.03.006>
- Yadav, R., & Pathak, G. S. (2016). Intention to purchase organic food among young consumers: Evidences from a developing nation. *Appetite*, 96, 122–128. <https://doi.org/10.1016/j.appet.2015.09.017>
- Yoon, A., & Kim, Y. (2017). Library and Information Science Research Social scientists ' data reuse behaviors : Exploring the roles of attitudinal beliefs , attitudes , norms , and data repositories. *Library and Information Science Research*, 39(3), 224–233. <https://doi.org/10.1016/j.lisr.2017.07.008>

Zikmund, W. G., Carr, J. C., Griffi, M., & Fuller-jacobsen, B. (2010). Business Research Methods. *South-Western, Cengage Learning*, 8(1), 1–18.

