

REFERENCES LIST

- Aaker, D., 1991. *Managing Brand Equity: Capitalizing on the value of a brand name*, New York: The Free Press.
- Akpoyomare, O.B., Patrick, L.P.K. & Ganiyu, R.A., 2012. The Influence of Product Attributes on Consumer Purchase Decision in the Nigerian Food and Beverages Industry : A Study of Lagos Metropolis. *American Journal of Business and Management*, 1(4), pp.196–201.
- Alimen, N. & Cerit, A.G., 2010. Dimensions of Brand Knowledge. *Journal of Enterprise Information Management*, 23(4), pp.521–537. Available at: http://search.proquest.com/docview/734461176?accountid=10297%5Cnhttp://sfx.cranfield.ac.uk/cranfield?url_ver=Z39.88-2004&rft_val_fmt=info:ofi/fmt:kev:mtx:journal&genre=article&sid=ProQ:ProQ%3Aabiglobal&atitle=Theory+of+deferred+action%3A+Agent-based+simul.
- American Marketing Associatoin, 2013. Definition of Marketing. *AMA*. Available at: <https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx>.
- Bali International Consulting Group, 2007. SME Development in Indonesia. *BICG*. Available at: <http://www.bicg.org/bicg.php?sectionID=16>.
- Barnes, D. & Hinton, M., 2007. Developing a framework to analyse the roles and relationships of online intermediaries. *International Journal of Information Management*, 27(2), pp.63–74.
- Barreda, A., Bilgihan, A., Nusair, K. & Okumus, F., 2016. Online branding: Development of hotel branding through interactivity theory. *Tourism Management*, 57, pp.180–192. Available at: <http://dx.doi.org/10.1016/j.tourman.2016.06.007>.
- Bowen, J.T. & Chen McCain, S.-L., 2015. Transitioning loyalty programs. *International Journal of Contemporary Hospitality Management*, 27(3), pp.415–430. Available at: <http://www.emeraldinsight.com/doi/10.1108/IJCHM-07-2014-0368>.

Carnevale, M., Luna, D. & Lerman, D., 2017. Brand linguistics: A theory-driven framework for the study of language in branding. *International Journal of Research in Marketing*, pp.1–20. Available at: <http://dx.doi.org/10.1016/j.ijresmar.2017.01.003>.

de Chernatony, L., 2010. *Creating Powerful Brand* 4th ed., Burlington: Oxford. Available at: <http://www.worldcat.org/title/creating-powerful-brands/oclc/724702687>.

Christodoulides, G. & de Chernatony, L., 2004. Dimensionalising on- and offline brands' composite equity. *Journal of Product & Brand Management*, 13(3), pp.168–179. Available at: <http://www.emeraldinsight.com/journals.htm?issn=1061-0421&volume=13&issue=3&articleid=1509230&show=abstract>.

Chu, K.M., 2013. Motives for participation in Internet innovation intermediary platforms. *Information Processing and Management*, 49(4), pp.945–953. Available at: <http://dx.doi.org/10.1016/j.ipm.2013.02.006>.

Cooper, D., 2014. *Business Research Methodology* 2014th ed., New York: McGraw-Hill.

Djatkiko, T. & Pradana, R., 2016. Brand Image and Product Price; Its Impact for Samsung Smartphone Purchasing Decision. *Procedia - Social and Behavioral Sciences*, 219, pp.221–227. Available at: <http://linkinghub.elsevier.com/retrieve/pii/S1877042816300696>.

Dubé, L. & Renaghan, L.M., 2000. Marketing your hotel to and through intermediaries: An overlooked best practice. *Cornell Hospitality Quarterly*, 41(1), pp.73–83. Available at: <http://www.sciencedirect.com/science/article/pii/S0010880400888874>.

Dumitriu, R., 2009. The role of branding in marketing strategy. *Management and Marketing*, 10(1/2012), pp.1257–128. Available at: http://www.mnmk.ro/documents/2012-first/11_23_1_12_FFF.pdf.

Eggers, F., O'Dwyers, M., Kraus, S., Vallaster, C. & Göldenburger, S., 2013. The impact of brand authenticity on brand trust and SME growth: A CEO perspective. *Journal of World Business*, 48(3), pp.340–348.

EU-Indonesia Business Dialouge, 2012. Executive Summary on FB Sector. , 2012, pp.2–3.

Fianto, A., Yanu, A., Hadiwidjojo, D., Aisjah, S. & Solimun, 2014. The Influence of Brand Image on Purchase Behaviour Through Brand Trust. *Business Management and Strategy*, 5(2), p.58. Available at: <http://www.macrothink.org/journal/index.php/bms/article/view/6003>.

Fluidsurvey Team, 2013. Screening Questions. *Fluidsurvey University*. Available at: <http://fluidsurveys.com/university/screening-questions/> [Accessed May 31, 2017].

Fong, S., Kian, T., Fern, Y. & Vincent, W., 2015. Monetary and Image Influences on the Purchase Decision of Private Label Products in Malaysia. *Journal of Advanced Management Science*, 3(4), pp.312–318. Available at: <http://www.joams.com/index.php?m=content&c=index&a=show&catid=43&id=220>.

Guilford, J. & Benjamin, F., 1973. *Fundamental Statistics in Psychology and Education* 5th ed., New York: McGraw-Hill.

Hanlon, A., 2013. The AIDA Model. *Smart Insights*. Available at: <http://www.smartinsights.com/traffic-building-strategy/offer-and-message-development/aida-model/>

Hassan, S., Zaleha, S., Nadzim, A. & Shirratudin, N., 2015. Strategic Use of Social Media for Small Business Based on the AIDA Model. *Procedia - Social and Behavioral Sciences*, 172, pp.262–269. Available at: <http://dx.doi.org/10.1016/j.sbspro.2015.01.363>.

Huang, H. & Lai, Y., 2011. The brand management problems in SMEs.

Hutter, K., Hautz, J., Dennhardy, S. & Füller, J., 2013. The impact of user interactions in social media on brand awareness and purchase intention: the case of MINI on Facebook. *Journal of Product & Brand Management*, 22(5/6), pp.342–351. Available at: <http://www.emeraldinsight.com/doi/10.1108/JPBM-05-2013-0299>.

- Imam, I., 2015. APA SIH SEBENARNYA GO-JEK ITU? SIMAK DI SINI!
INDOTIPSTRICKS. Available at: <http://www.indotipstricks.net/2015/08/apa-itu-gojek.html>.
- Kapferer, J.-N., 2012. *The New Strategic Brand Management Advanced Insights and Strategic Thinking* 5th ed., Kopenpage. Available at:
<https://www.koganpage.com/product/the-new-strategic-brand-management-9780749465155#>.
- Kapreliotis, I., Poulis, A. & Panigyrakis, G., 2014. Assessing the Brand Knowledge of Greek SMEs.
- Keller, K.L., 2003. Brand Synthesis: The Multidimensionality of Brand Knowledge. *Journal of Consumer Research*, 29(4), pp.595–600. Available at:
<https://academic.oup.com/jcr/article-abstract/29/4/595/1791073/Brand-Synthesis-The-Multidimensionality-of-Brand?redirectedFrom=fulltext>.
- Khasanah, I., 2014. Analisis Pengaruh Persepsi Kualitas , Citra Merek Produk Henky Glass & Craft Di Semarang. , 11.
- Khuong, M.N. & Tram, V.N.B., 2015. The Effects of Emotional Marketing on Consumer Product Perception, Brand Awareness and Purchase Decision — A Study in Ho Chi Minh City, Vietnam. *Journal of Economics, Business and Management*, 3(5), pp.524–530. Available at:
<http://www.joebm.com/index.php?m=content&c=index&a=show&catid=43&id=532>.
- Kotler, P. & Keller, K.L., 2012. *Marketing Management* 14th ed., Pearson. Available at: <https://www.pearsonhighered.com/product/Kotler-Marketing-Management-14th-Edition/9780132102926.html>.
- Kurniawan, A., 2015. *Aplikasi SPSS untuk Smart Riset (Program IBM SPSS 21.0)* 21.0., Jakarta: Alfabeta.
- Kurniawan, A., Jalaludin, A. & Hastuti, S., 2015. PERMASALAHAN KOMPETENSI PELAKU USAHA KECIL BIDANG. *Towards a New Indonesia Business Architecture*, 7, pp.171–188.

Lautiainen, T., 2015. Factors affecting consumers ' buying decision in the selection of a coffee brand.

Lekslawyer, 2014. Executive Summary of the Law of the Republic of Indonesia Number 20 of 2008 on Micro, Small and Medium Business. *Leks&Co Lawyers*. Available at: <http://www.lekslawyer.com/executive-summary-of-the-law-of-the-republic-of-indonesia-number-20-of-2008-on-micro-small-and-medium-business/>.

Levine, D., Stephan, D. & Szabat, K., 2013. *Statistic for Managers Using Microsoft Excel Plus New MyStatLab with Pearson eText 7th ed.*, Pearson.

Li, J. & Yu, H., 2013. An Innovative Marketing Model Based on AIDA : - A Case from E-bank Campus-marketing by China Construction. , 2013(September), pp.47–51.

Lurie, N.H., 2004. Decision Making in Information-Rich Environments: The Role of Information Structure. *Source: Journal of Consumer Research*, 30(4), pp.473–486.

MacKinnon, R. et al., 2014. *The Role of Internet Intermediaries*, France: UNESCO Publishing.

Mat, S., Othman, D., Abdullah, Y., Hasmini, N. & Ghani, A., 2016. A Review of Branding Benefits Among Small and Medium Sized Enterprises (SMEs). , pp.181–185.

Mudrajad, K., 2014. *Metode Riset untuk Bisnis & Ekonomi 4th ed.*, Jakarta: Erlangga.

Nandan, S., 2005. An exploration of the brand identity–brand image linkage: A communications perspective. *Journal of Brand Management*, 12(4), pp.264–278.

Negricea, C. & Edu, T., 2015. Characteristics of the Buying Decision Process for Japanese Products – a European Customer ' S Market Perspective. , 10(4), pp.187–199.

Notta, O., Grigoriou, E. & Vlahvei, A., 2013. Establishing a Strong Brand Identity Through a Website: The Case of Greek Food SMEs. *Procedia Economics and Finance*, 5(13), pp.771–778. Available at: [http://dx.doi.org/10.1016/S2212-5671\(13\)00009-9](http://dx.doi.org/10.1016/S2212-5671(13)00009-9).

OECD, 2010. the Economic and Social Role of Internet Intermediaries. *Notes*, (April), p.49. Available at: <http://www.oecd.org/dataoecd/49/4/44949023.pdf>.

Ojasalo, J. & Chernatony, D., 2012. CHALLENGES OF BRAND BUILDING IN SOFTWARE SMES – , 5(1), pp.463–477.

Perreau, F., 2014. The Consumer Buying Decision Process. *The Consumer Factor*. Available at: <http://theconsumerfactor.com/en/5-stages-consumer-buying-decision-process/> [Accessed December 23, 2016].

Platon, O., Iosub, I. & Ditoiu, M., 2014. An analysis of the AIDAT model based on Facebook promotional contests. *Procedia Economics and Finance*, 15(14), pp.1570–1577. Available at: [http://dx.doi.org/10.1016/S2212-5671\(14\)00627-3](http://dx.doi.org/10.1016/S2212-5671(14)00627-3).

Plessis, A.J. Du, Indavong, S. & Marriott, J.R., 2015. SME brand management : a lack of business skills , financial support and human resources. , pp.1–19.

Pohnpei, 2011. Explain the role of channel intermediaries in the product distribution process. *Enotes*. Available at: <https://www.enotes.com/homework-help/explain-role-channel-intermediaries-product-296502>.

Riduansyah, M., Suharyono, Arifin, Z., 2016. Pengaruh Kesadaran Merek, Asosiasi Merek dan Kesan Kualitas Terhadap Keputusan Pembelian (Survei Pada Pembeli Sepatu Merek Adidas di Adidas Store Mal Olympic Garden Malang). , 41(1), pp.163–169.

Rootman, C. & Zeka, B., 2013. The Brand Image and Performance of Small and Medium Enterprises : How Can Social Responsibility Activities Help ? *Acta Commercii.co.za*, 13(1), pp.1–9.

Salman, M. & Saad, B.I.N., 2015. THE BENEFITS OF SOCIAL MEDIA MARKETING ON SMEs BRAND AWARENESS.

- Samson, R., Mehta, M. & Chandani, A., 2014. Impact of Online Digital Communication on Customer Buying Decision. *Procedia Economics and Finance*, 11(14), pp.872–880. Available at: <http://linkinghub.elsevier.com/retrieve/pii/S2212567114002512>.
- Sekaran, U. & Bougie, R., 2013. *Research Methods for Business (6th Edition)* 6th ed., Chicester: John Wiley&Sons.
- Setiawan, S. & Rakhma, D., 2016. Go-Jek Bantu Dorong UMKM, Bagaimana Caranya? *Kompas.com*. Available at: <http://bisniskeuangan.kompas.com/read/2016/08/30/205546026/go-jek.bantu.dorong.umkm.bagaimana.caranya>.
- Severi, E. & Ling, K.C., 2013. The mediating effects of brand association, brand loyalty, brand image and perceived quality on brand equity. *Asian Social Science*, 9(3), pp.125–137.
- Sharifpour, Y., Sukati, I., Noor, M. & Bin, A., 2016. The Influence of Electronic Word-of-Mouth on Consumers ' Purchase Intentions in Iranian Telecommunication Industry. , 4(1), pp.1–6.
- Sharma, S., 2015. Why Use Intermediaries In Marketing? *Marketing Crossing*. Available at: <http://www.marketingcrossing.com/article/220071/Why-Use-Intermediaries-in-Marketing/>.
- Solomon, M., 2012. *Consumer Behavior* 10th ed., Prentice Hall.
- Subhani, M.I., Akif, O.S. & Amber, H., 2012. Consumers recall and recognition for brand symbols. *Mpra*, (45141). Available at: http://mpra.ub.uni-muenchen.de/45141/1/MPRA_paper_45141.pdf.
- Sugiyono, P.D., 2014. *Metode Penelitian Kuantitatif Kualitatif dan R&D*, Jakarta: Alfabeta.
- Thelle, M., Sunesen, E., Basilico, B., Sone, M. & Fredslun, N., 2015. *Online Intermediaries Impact on EU Economy*, Copenhagen.

Tissor Indonesia, 2016. 6 Bisnis UKM / Usaha Kecil Menengah Yang Menjanjikan. *Tissor Mitra Sukses UKM*, p.1. Available at: <http://tissorindonesia.com/6-bisnis-ukm-usaha-kecil-menengah-yang-menjanjikan/>.

Wang, X. & Yang, Z., 2010. The Effect of Brand Credibility on Consumers' Brand Purchase Intention in Emerging Economies: The Moderating Role of Brand Awareness and Brand Image. *Journal of Global Marketing*, 23(3), pp.177–188. Available at: <http://www.tandfonline.com/doi/abs/10.1080/08911762.2010.487419>.

Wang, Y., Hsiao, S., Yang, Z. & Hajli, N., 2016. The impact of sellers' social influence on the co-creation of innovation with customers and brand awareness in online communities. *Industrial Marketing Management*, 54, pp.56–70. Available at: <http://dx.doi.org/10.1016/j.indmarman.2015.12.008>.

Wood, L., 2012. Brands and brand equity: definition and management. <Http://Dx.Doi.Org/10.1108/00251740010379100>, pp.662–669.

Yeshin, T., 2005. *Advertising* 1st ed. T. Yeshin, ed., London: Thomson Learning. Available at: <http://www.worldcat.org/title/advertising/oclc/61729843>.

Yoshino, N. & Taghizadeh-Hesary, F., 2016. Major Challenges Facing Small and Medium-sized Enterprises in Asia and Solutions for Mitigating Them. , (ADBI Working Paper 564).

Zikmund, W., Babin, B., Carr, J. & Griffin, M., 2012. *Business Research Methods*, Mason: South-Western Cengage Learning.