

DAFTAR PUSTAKA

- Abdelkader, O. A. (2015). "Impacts of Perceived Risk and Attitude on Internet-Purchase Intention " *Journal of Marketing Studies*; Vol. 7, No. 6;
- Algammash, M. A. S. A. F. A. (2016). "The Effect Of Attitude Toward Advertisement On Attitude Toward Brand And Purchase Intention " *International Journal Of Economics, Commerce, And Management* Vol. Iv, (Issue 2,).
- Ananda Sabil Hussein, S., M.Com., Ph.D (2015). *Penelitian Bisnis dan Manajemen Menggunakan Partial Least Squares (PLS) dengan smartPLS 3.0*
- Budiman, S. (2012). "Analysis of Consumer Attitudes to Purchase Intentions of Counterfeiting Bag Product in Indonesia " *International Journal of Management, Economics and Social Sciences* Vol. 1(1), pp. 1 – 12
- Chen, L.-Y. L. a. C.-S. (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* volume 23 Number 5. : 248-265.
- Cooper, D.R., & Pamela, Schindler. (2006). *Metode Riset Bisnis*, volume 2. Jakarta : Media Global Edukasi.
- Engel, et al.,. 1995. *Perilaku Konsumen Jilid 2*. Jakarta: Binarupa Aksara.
- Ghozali, Imam. 2012. *Konsep, Teknik dan Aplikasi SmartPLS 2.0 M3*. Badan Penerbit Universitas Diponegoro.
- Hair, J.F. Jr., Black, W.C., Babin, B.J., Anderson, R.E., & Tatham, R.L. (2008). *Multivariate data analysis*, 6th ed., NJ, Pearson Prentice Hall.
- Hwang, J.-E. c. a. D. T. P. a. s.-j. (2009). "Effects of country-of-Manufacture and Brand Image on Korean Counsumers' Purchase Intention." *Journal of Global marketing* 22: 21-41.
- Iklan Youtube. Diakses 24 April 2016. From <https://www.youtube.com/watch?v=MtFqlpHeqV8>"iklan traveloka"

JPNN, 2016. *Traveloka, Startup Terunggul di Indonesia*. Diakses 24 April, 2016 ,
from <http://nationalgeographic.co.id/berita/2014/04/online-booking-tidak-ada-alasan-untuk-tidak>

Khong Kok Wei, T. J., Leong Wai Shan (2010). "Online Advertising: A Study of Malaysian Consumers " Volume 5, Number 2, : 111-134.

Khosrozadeh Shirin, H. H. K. (2011). "The Effect of the Country-of-Origin Image, Product Knowledge and Product Involvement on Consumer Purchase Decisions " Chinese Business Review, ISSN 1537-1506 Vol. 10, No. 8, 601-615.

Kotler, Philip, 2000, *Marketing Management, The Millennium Edition*, Prentice Hall International, Inc.

L. G. Schiffman and L. L. Kanuk, *Consumer Behavior*, 7th ed., Wisconsin: Prentice Hall, 2000

Lin, N.-H. (2007). "The Effect of Brand Image and Product Knowledge on Purchase Intention Moderated by Price Discount " *Journal of International Management Studie*: 121-132.

Mahmoud, A. B. (2013). "Syrian Consumers: Beliefs, Attitudes, And Behavioral Responses To Internet Advertising." 297-307.

Melody M. Tsang, S.-C. H., And Ting-Peng Liang (2004). "Consumer Attitudes Toward Mobile Advertising: An Empirical Study." *International Journal Of Electronic Commerce* Vol. 8 No. 3: Pp. 65–78.

Mika Westerlund, R. R., Tuure Tuunanen, Jari Salo "The influence of content and trust on consumers' intention to accept mobile advertisements " *International Journal of E-Services and Mobile Applications*_1-22.

Nguyen, M. N. K. a. T. D. (2015). "The Effects of Television Commercials on Customers Purchase Intention – A Study of Milk Industry in Ho Chi Minh City, Vietnam " *Journal of Economics, Business and Management* Vol. 3, No. 9, September

Ogutu Robert Peter, P. O. M., Professor Njanja Lilly (2004). "The Moderating Effect Of Subjective Norms, Perceived Behavioural Control And Gender On The Relationship Between Attitude Towards Internet Advertising And

Purchase Intention Of University Students In Kenya " European Journal Of Business Management Vol. 2, (Issue 1): 1-37.

Peter, Paul. J. & Jerry C. Osmon, 2003, *Consumer Behavior; Perilaku Konsumen dan Strategi Pemasaran*, Erlangga, Jakarta.

Sallam, M. A. A. (2011). "The Impact of Source Credibility on Saudi Consumer's Attitude toward Print Advertisement: The Moderating Role of Brand Familiarity " *International Journal of Marketing Studies*_Vol. 3, No. 4;

Schiffman, Leon G., and Leslie L. Kanuk. (2010). *Consumer Behaviour-Tenth Edition*. Pearson International Edition.

Sekaran, Uma. (2006). *Metode Penelitian untuk Bisnis* Edisi 4 Buku 1 (Kwan Men Yon, Penerjemah). Jakarta: Salemba Empat.

Sekaran, Uma. (2006). *Metode Penelitian untuk Bisnis* Edisi 4 Buku 2 (Kwan Men Yon, Penerjemah). Jakarta: Salemba Empat.

Siddiqui, A. N. (2014). TV Ads Impact on Consumer Purchase Intention international conference on marketing.

Simamora, Bilson. 2004. *Panduan Riset Perilaku Konsumen*. Jakarta: PT. Gramedia Pustaka Utama.

Sumarwan, Ujang. (2012). "Perilaku Konsumen teori dan penerapannya dalam pemasaran" *Ghalia Indonesia*; Bogor

Untarin, I. D. K. D. N. (2014). "Pengaruh Pengetahuan Produk Terhadap Niat Beli Dengan Sikap Sebagai Variabel Intervening " *Jurnal Ilmu Manajemen* Volume 2 Nomor 4 Oktober 2014.

Zhang, N. L. A. P. (2012). *Consumer Online Shopping Attitudes And Behavior: An Assessment Of Research*. Eighth Americas Conference On Information Systems.