

DAFTAR PUSTAKA

- Aaker, D. A. (1991). *Managing Brand Equity: Capitalizing on the Value of a Brand Name*.
- Ambady, N., Hallahan, M., dan Rosenthal, R. (1995). On judging and being judged accurately in zero-acquaintance situations. *Journal of Personality and Social Psychology*, 69(3), 518.
- Anwar, A. (2013, Mei 26). Inilah 9 Usaha Paling Menjanjikan di Jakarta. Diambil Desember 3, 2016, Dari <http://entrepreneur.bisnis.com/read/20130526/263/141061/javascript>
- Arai, A., Ko, Y. J., & Kaplanidou, K. (2013). Athlete brand image: scale development and model test. *European Sport Management Quarterly*, 13(4), 383-403.
- Asacker, T. (2013). The Seven Wonders of Branding. *Forbes.com*. Retrieved June, 14.
- Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of personality and social psychology*, 51(6), 1173.
- Biografiku (2015, November 11). Biografi Bob Sadino - Pengusaha Sukses Dari Indonesia .Diambil Desember 3, 2016,Dari <http://www.biografiku.com/2009/12/biografi-bob-sadino-pengusaha-sukses.html>
- BisnisUKM, Redaksi (2012, April 11). Personal Branding Untuk Meyakinkan Para Konsumen. Diambil Desember 3, 2016, Dari <http://bisnisukm.com/personal-branding-untuk-meyakinkan-para-konsumen.html>
- Carnegie, D. (2010). *How to win friends and influence people*. Simon and Schuster.
- Chin, W. W. (1998). The partial least squares approach to structural equation modeling. *Modern methods for business research*, 295(2), 295-336.

- Cotte, J., Chowdhury, T. G., Ratneshwar, S., dan Ricci, L. M. (2006). Pleasure or utility? Time planning style and Web usage behaviors. *Journal of interactive marketing*, 20(1), 45-57.
- Daftar (2014, April 11). Daftar 10 Pengusaha Sukses Indonesia. Diambil Desember 3, 2016, Dari <http://www.daftar.co/10-pengusaha-sukses-indonesia/>
- Delgado-Ballester, E., & Luis Munuera-Alemán, J. (2001). Brand trust in the context of consumer loyalty. *European Journal of marketing*, 35(11/12), 1238-1258.
- DeMers, J. (2013). The top 7 social media marketing trends that will dominate 2014. Retrieved January, 28, 2014.
- Ebis, S. (2015, Oktober 5). 6 Alasan Pentingnya Brand/Merk. Diambil Desember 3, 2016, Dari <http://www.smartbisnis.co.id/content/read/belajar-bisnis/implementasi-bisnis/6-alasan-pentingnya-brand-merk>
- Farhana, K. (2016, Maret 18). Eksklusif, Lika-liku Perjalanan Hendy Setiono Jadi 'Raja Kebab'. Diambil Desember 3, 2016, Dari <http://www.bintang.com/success/read/2461211/eksklusif-lika-liku-perjalanan-hendy-setiono-jadi-raja-kebab>
- Farjam, S., & Hongyi, X. (2015). Reviewing the Concept of Brand Equity and Evaluating Consumer-Based Brand Equity (CBBE) Models. *International Journal of Management Science and Business Administration*, 1(8), 14-29.
- F. Hair Jr, J., Sarstedt, M., Hopkins, L., & G. Kuppelwieser, V. (2014). Partial least squares structural equation modeling (PLS-SEM) An emerging tool in business research. *European Business Review*, 26(2), 106-121.
- Ghozali, I. (2006). Analisis Multivariate lanjutan dengan program SPSS.
- Goffman, E. (1978). *The presentation of self in everyday life* (p. 56). Harmondsworth.
- Hair, J. F., Anderson, R. E., Babin, B. J., & Black, W. C. (2010). *Multivariate data analysis: A global perspective* (Vol. 7). Upper Saddle River, NJ: Pearson.

- Holland, J., dan Menzel Baker, S. (2001). Customer participation in creating site brand loyalty. *Journal of Interactive Marketing*, 15(4), 34-45.
- Hughes, A. (2007, December). Personal brands: An exploratory analysis of personal brands in Australian political marketing. In *Australia and New Zealand Marketing Academy Conference, University of Otago, Dunedin, December* (pp. 3-5).
- Indriantoro, N., & Supomo, B. (2002). *Metode Penelitian Bisnis*. Yogyakarta: BPFE.
- Kaputa, C. (2005). *UR a brand: how smart people brand themselves for business success*. Davies-Black Publishing.
- Karaduman, İ. (2013). The effect of social media on personal branding efforts of top level executives. *Procedia-social and behavioral sciences*, 99, 465-473.
- Keller, K. L. (2003). *Building, measuring, and managing brand equity*. Aufl., Upper Saddle River, NJ.
- Kotler, P., & Keller, K. L. (2006). *Marketing management 12e*. New Jersey.
- Kotler, P., & Levy, S. J. (1969). Broadening the concept of marketing. *The Journal of Marketing*, 10-15.
- Labrecque, L. I., Markos, E., dan Milne, G. R. (2011). Online personal branding: processes, challenges, and implications. *Journal of Interactive Marketing*, 25(1), 37-50.
- Lair, D. J., Sullivan, K., & Cheney, G. (2005). Marketization and the recasting of the professional self: The rhetoric and ethics of personal branding. *Management Communication Quarterly*, 18(3), 307-343.
- Lampel, J., dan Bhalla, A. (2007). The role of status seeking in online communities: Giving the gift of experience. *Journal of Computer-Mediated Communication*, 12(2), 434-455.

- Miceli, G., Ricotta, F., dan Costabile, M. (2007). Customizing customization: A conceptual framework for interactive personalization. *Journal of interactive marketing*, 21(2), 6-25.
- Montoya, P., & Vandehey, T. (2002). The personal branding phenomenon. *Santa Ana: Peter Montoya*.
- Montoya, P., & Vandehey, T. (2008). The Brand Called You: Make Your Business Stand Out in a Crowded marketplace (paperback). *United States of America: McGraw-Hill*.
- Omojola, O. (2008). Audience mindset and influence on personal political branding. *Journal of Social Sciences*, 16(2), 127-134.
- Parmentier, M. A., & Fischer, E. (2012). How athletes build their brands. *International Journal of Sport Management and Marketing*, 11(1-2), 106-124.
- Paxton, P., Kunovich, S., & Hughes, M. M. (2007). Gender in politics. *Annu. Rev. Sociol.*, 33, 263-284.
- Peters, T. (1997). The brand called you. *Fast company*, 10(10), 83-90.
- Pratiwi, N. (2016, Februari 4). Jangan Puas Sama Satu Sumber Penghasilan! 10 Seleb Kreatif Ini Aja Punya Bisnis Sampingan. Diambil Desember 3, 2016, Dari <http://www.hipwee.com/hiburan/jangan-puas-sama-satu-sumber-penghasilan-10-seleb-kreatif-ini-aja-punya-bisnis-sampingan/>
- Purwanto, S. (2009). *Statistika: Untuk Ekonomi dan Keuangan Modern Buku 2.-2/E.(CD)*.
- Ramdhani, G. (2015, Februari 24). Bangun Personal Branding Lewat Social Media. Diambil Desember 3, 2016, Dari <http://bisnis.liputan6.com/read/2179672/bangun-personal-branding-lewat-social-media>
- Rampersad, H. K. (2009). *Authentic personal branding: A new blueprint for building and aligning a powerful leadership brand*. IAP.

- Roozy, E. S. S. M. A. E. E. L., Arastoo, M. A., & Vazifehdust, H. O. S. S. E. I. N. (2014). Effect of Brand Equity on Consumer Purchase Intention. *Indian J. Sci. Res*, 6(1), 212-217.
- Schau, H. J., dan Gilly, M. C. (2003). We are what we post? Self-presentation in personal web space. *Journal of consumer research*, 30(3), 385-404.
- Schmidt, E., dan Cohen, J. (2013). *The new digital age: Reshaping the future of people, nations and business*. Hachette UK.
- Schwabel, D. (2009). Me 2.0: A powerful way to achieve brand success.
- Sheehy, K., Ferguson, R., dan Clough, G. (2010). *Virtual Worlds: controversies at the frontier of education*. Nova Science Publishers.
- Shepherd, I. D. (2005). From cattle and coke to Charlie: Meeting the challenge of self marketing and *personal branding*. *Journal of Marketing Management*, 21(5-6), 589-606.
- Sobol, M. M. (2016). *Building and Managing Strong Human Brands*.
- Solove, D. J. (2007). *The future of reputation: Gossip, rumor, and privacy on the Internet*. Yale University Press.
- Sugiyono, M. P. K. (2008). kualitatif dan R&D. *Bandung: Alfabeta*, 124.
- Thompson, C. J., Rindfleisch, A., & Arsel, Z. (2006). Emotional branding and the strategic value of the doppelgänger brand image. *Journal of Marketing*, 70(1), 50-64.
- Thorbjørnsen, H., Supphellen, M., Nysveen, H., & Pedersen, P. E. (2002). Building brand relationships online: A comparison of two interactive applications. *Journal of interactive marketing*, 16(3), 17-34.
- Trout, Jack, and Al Ries. *Positioning: The battle for your mind*. Replay Radio, Radio New Zealand, 1982.
- Umar, H. (2000). Metodologi Penelitian. *Gramedia Pustaka Umum, Jakarta*.

- Wincci, S., & Mohamad, W. (2015). Social Media Strategies for Personal Branding—A Case Study of Malaysian Celebrities on Facebook. *American Journal of Economics*, 5(2), 236-242.
- Yoo, B., Donthu, N., & Lee, S. (2000). An examination of selected marketing mix elements and brand equity. *Journal of the academy of marketing science*, 28(2), 195-211.
- Yoo, B., & Donthu, N. (2001). Developing and validating a multidimensional consumer-based brand equity scale. *Journal of business research*, 52(1), 1-14.
- Vitberg, A. (2010). Developing your personal brand equity. *Journal of accountancy*, 210(1), 42.

