

REFERENCES

- Aaker, D. (1991). *Managing Brand Equity*. New York: The Free Press.
- Aaker, D. A., & Keller, K. L. (1990). Consumer Evaluations of Brand Extensions. *Journal of Marketing*, 54(1), 27-41.
- Adam, M. R. (2018). *Practical Guide of The Integrated Structural Equation Modeling (SEM) with LISREL & AMOS for Marketing and Social Sciences Thesis*. Yogyakarta: Deepublish.
- Aditya, R. N. (2020, January 1). *5 Fakta Tren Wisata Generasi Milenial Indonesia pada 2019 Artikel ini telah tayang di Kompas.com dengan judul "5 Fakta Tren Wisata Generasi Milenial Indonesia pada 2019"*, <https://travel.kompas.com/read/2020/01/16/061800327/5-fakta-tren-wisata-generasi-milenial-indonesia-pada-2019?page=all>. Penulis : Nicholas Ryan Aditya Editor : Silvita Agmasari. Retrieved March 2020, from Kompas.com: <https://travel.kompas.com/read/2020/01/16/061800327/5-fakta-tren-wisata-generasi-milenial-indonesia-pada-2019?page=all>
- Airbnb. (n.d.). Retrieved March 12, 2020, from Airbnb: https://www.airbnb.com/s/experiences?af=&c=.pi0.pk56776472805_289333030269_c_303480525523&gclid=CjwKCAjwgbLzBRBsEiwAXVIygJ4QIt2TmzNkXkOo-ttChEg3lrUBw2KP4iLTa2PQlQur2nKWk6dYPhoCYjoQAvD_BwE&traffic_source=SEO
- Airbnb. (2016, November 17). *Airbnb Expands Beyond the Home with the Launch of Trips* . Retrieved March 12, 2020, from Airbnb Newsroom: <https://news.airbnb.com/airbnb-expands-beyond-the-home-with-the-launch-of-trips/>
- Airbnb. (2017, November 16). *What's Driving Airbnb Experiences One Year Later? Foodies, Millennials & Solo Travelers*. Retrieved March 12, 2020, from Airbnb Newsroom: <https://news.airbnb.com/whats-driving-airbnb-experiences-one-year-later-foodies-millennials-solo-travelers/>
- Airbnb. (2018, May 29). *Airbnb Helps Fight Mass Tourism, Promotes Sustainable Travel*. Retrieved March 12, 2020, from Airbnb Newsroom: <https://news.airbnb.com/airbnb-helps-fight-mass-tourism-promotes-sustainable-travel/>
- Airbnb. (2019, January 15). *Airbnb 2019 Business Update* . Retrieved March 10, 2020, from Airbnb Newsroom: <https://news.airbnb.com/airbnb-2019-business-update/>
- Airbnb. (2019, April 30). *Airbnb Experiences Update*. Retrieved March 12, 2020, from Airbnb Newsroom: <https://news.airbnb.com/airbnb-experiences-update/>
- Airbnb. (2020, February 11). *What's Next in Travel: Nature Treks, Trips to the Past and Conscious Dining*. Retrieved March 20, 2020, from Airbnb Newsroom: <https://news.airbnb.com/2020-travel-trends/>
- Airbnb. (n.d.). *Belong Anywhere*. Retrieved March 10, 2020, from Airbnb Blog: <https://blog.airbnb.com/belong-anywhere/>

- Ajzen, I. (1991). The Theory of Planned Behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179-211.
- Alaimo, D. (2018, May 17). *Online marketplace revenues to double by 2022* . Retrieved March 6, 2020, from Retail Dive: <https://www.retaildive.com/news/online-marketplace-revenues-to-double-by-2022/523738/>
- AllTheRooms. (2020). *Airbnb: An Analyst's Guide, Part 1: Going Public, Revenues, Business Model & Statistics* . Retrieved March 11, 2020, from AllTheRooms: <https://www.alltherooms.com/analytics/airbnb-ipo-going-public-revenues-business-model-statistics/>
- Andreas, D. (2017). *PHRI Desak Pemerintah Atur Bisnis AirBnB Agar Kompetisi Seimbang Baca selengkapnya di artikel "PHRI Desak Pemerintah Atur Bisnis AirBnB Agar Kompetisi Seimbang "*, <https://tirto.id/cAQJ>. Retrieved March 2020, from Tirto.id: <https://tirto.id/phri-desak-pemerintah-atur-bisnis-airbnb-agar-kompetisi-seimbang-cAQJ>
- Aulia, S. A., Sukati, I., & Sulaiman, Z. (2016). A Review: Customer Perceived Value and its Dimension. *Asian Journal of Social Sciences and Management Studies*, 3(2), 150-162.
- Baker, M. (2003). *The Marketing Book* (5th Edition ed.). Oxford: Butterworth-Heinemann.
- Benner, K. (2016, November 17). *Airbnb Broadens Its Business With Tours and Travel Experiences*. Retrieved March 12, 2020, from The New York Times: <https://www.nytimes.com/2016/11/18/technology/airbnb-trips-travel-tours-tailored-experiences.html>
- Berkup, S. (2014, August). Working With Generations X And Y In Generation Z Period: Management Of Different Generations In Business Life . *Mediterranean Journal of Social Sciences* , 5 (19), 218 - 229.
- Blackburn, H. (2011). Millennials and the adoption of new technologies in libraries through the diffusion of innovations process. *Library Hi Tech*, 29(4), 663 - 677.
- Brannon, S., & Gawronski, B. (2018). Cognitive Consistency in Social Cognition. In *The Oxford encyclopedia of social psychology*. Oxford University Press.
- Buil, I., Chernatony, L., & Hem, L. (2009). Brand extension strategies: perceived fit, brand type, and culture influences. *European Journal of Marketing*, 43(11), 1300-1324.
- Cant, M., Strydom, J., Jooste, C., & Plessis, P. (2009). *Marketing Management* (5th Edition ed.). South Africa: Juta Academic.
- Carty, M. (2017, October 5). *Skift Research Survey Preview: Travelers Value Activities More Than a Luxe Room*. Retrieved March 2020, from Skift: <https://skift.com/2017/10/05/skift-research-survey-preview-travelers-value-activities-more-than-a-luxe-room/>
- Chao, C.-W., Reid, M., & Mavondo, F. (2012). Consumer innovativeness influence on really new product adoption. *Australasian Marketing Journal*, 20(3), 211-217.
- Chernatony, L. d. (2010). *From Brand Vision to Brand Evaluation* (3rd Edition ed.). Oxford: Elsevier Ltd.
- Chernatony, L., & Riley, F. D. (1998). Modelling the components of the brand. *European Journal of Marketing*, 32(11/12), 1074-1090.

- Chiu, C.-M., Huang, H.-Y., Weng, Y.-C., & Chen, C.-F. (2017). The Roles of Customer-Brand Relationships and Brand Equity. *Journal of Electronic Commerce Research*, 18(2), 155-176.
- Chung, H., & Kim, S. (2014). Effects of brand trust, perceived fit and consumer innovativeness on fashion brand extension evaluation. *Atlantic Marketing Journal*, 3(1), 91-113.
- Consoli, D. (2010). A New Concept of Marketing: The Emotional Marketing . *BRAND. Broad Research in Accounting, Negotiation, and Distribution*.
- Cooper, D. R., & Schindler, P. S. (2014). *Business Research Methods* (12th Edition ed.). New York: McGraw-Hill Higher Education.
- Coresight Research. (2018, May 14). *Quick Take: The Boom in Marketplace Platforms*. Retrieved March 6, 2020, from Coresight Research: <https://coresight.com/research/quick-take-the-boom-in-marketplace-platform/>
- Darboe, F. (2019, June 20). *What You Should Know About Hosting an Experience On Airbnb*. Retrieved March 12, 2020, from Regiondo: <https://pro.regiondo.com/airbnb-experiences-host/>
- Dudovskiy, J. (2018). *Snowball sampling*. Retrieved from Research Methodology: <https://research-methodology.net/sampling-in-primary-data-collection/snowball-sampling/>
- Fernandez, R., & Bonillo, M. (2007). The concept of perceived value: a systematic review of the research. *Marketing Theory*, 427.
- Ferrell, O., Hirt, G., & Ferrell, L. (2016). *Business: A Changing World* (10th Edition ed.). New York: McGraw-Hill Education.
- Fishbein, M., & Ajzen, I. (1975). *Belief, Attitude, Intention, and Behavior: An Introduction to Theory and Research*. Massachusetts: Addison-Wesley.
- Francis, T., & Hoefel, F. (2018, November). 'True Gen': Generation Z and its implications for companies. Retrieved June 2020, from McKinsey & Company: <https://www.mckinsey.com/industries/consumer-packaged-goods/our-insights/true-gen-generation-z-and-its-implications-for-companies>
- Gallagher, L. (2016, December 22). *How Airbnb Found a Mission—and a Brand*. Retrieved March 10, 2020, from Fortune: <https://fortune.com/longform/airbnb-travel-mission-brand/>
- Grewal, D., Monroe, K., & Krishnan, R. (1998). The Effects of Price-Comparison Advertising on Buyers' Perceptions of Acquisition Value, Transaction Value, and Behavioral Intentions . *Journal of Marketing*, 62(2), 46-59.
- Guicheron, C. (2018, October 30). *Marketplace and Tourism: 6 Marketplaces Dedicated to Travel That You Should Know* . Retrieved March 11, 2020, from Kreezalid: <https://www.kreezalid.com/blog/78440-marketplace-and-tourism-6-marketplaces-dedicated-to-travel-that-you-should-know>
- Gumiwang, R. (2019, May 27). *Waspada Jebakan Iming-iming "Pay Later" bagi Milenial*. Retrieved 2020, from Tirto.id: <https://tirto.id/waspada-jebakan-iming-iming-pay-later-bagi-milenial-d5kJ>
- Hadian, A. I. (2017, October). *AirBnB Mulai Mengancam Bisnis Hotel di Indonesia*. Retrieved March 19, 2020, from Katadata: <https://katadata.co.id/berita/2017/10/12/airbnb-mulai-mengancam-bisnis-hotel-di-indonesia>

- Hair, J. F., Celsi, M. W., Ortinaru, D. J., & Bush, R. P. (2013). *Essentials of Marketing Research* (3rd Edition ed.). New York: McGraw-Hill.
- Hair, J., Black, W., Babin, B., & Anderson, R. (2010). *Multivariate Data Analysis* (7th Edition ed.). Pearson Prentice Hall.
- Hansen, H., & Hem, L. (2004). Brand Extension Evaluations: Effects of Affective Commitment, Involvement, Price Consciousness and Preference for Bundling in the Extension Category. *Advances in Consumer Research*, 31.
- Hauser, J., Tellis, G., & Griffin, A. (2006). Research on Innovation: A Review and Agenda for Marketing Science. *Marketing Science*, 25(6), 687-717.
- Heider, F. (1958). *The Psychology of Interpersonal Relations*. New York: John Wiley & Sons.
- Henseler, J., Ringle, C., & Sarstedt, M. (2014). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115-135.
- Hirschman, E., & Holbrook, M. (1982). Hedonic Consumption: Emerging Concepts, Methods and Proposition. *Journal of Marketing*, 46(3), 92-101.
- Hirschmann, E. (1980). Innovativeness, novelty seeking, and consumer creativity. *Journal of Consumer Research*, 283-295.
- Hong, J.-C., Lin, P.-H., & Hsieh, P.-C. (2017). The effect of consumer innovativeness on perceived value and continuance intention to use smartwatch. *Computers in Human Behavior*, 67, 264-272.
- Howland, D. (2017, September 14). *Forrester: Half of Online Sales Occur on Marketplaces*. Retrieved March 6, 2020, from Retail Dive: <https://www.retaildive.com/news/forrester-half-of-online-sales-occur-on-marketplaces/504913/>
- Hox, J., & Bechger, T. (1999). An Introduction to Structural Equation Modelling. *Family Science Review*, 11, 354-373.
- Huettl, V., & Gierl, H. (2011). A closer look at similarity: The effects of perceived similarity and conjunctive cues on brand extension evaluation. *International Journal of Research in Marketing*, 28(2), 120-133.
- Im, S., Mason, C., & Houston, M. (2007). Does innate consumer innovativeness relate to new product/ service adoption behavior? The intervening role of social learning via vicarious innovativeness. *Journal of Academy of Marketing Science*, 35(1), 63-75.
- Internet Retailer. (2019, July 2). *Infographic: What are the top online marketplaces?* . Retrieved March 6, 2020, from Digital Commerce 360: <https://www.digitalcommerce360.com/article/infographic-top-online-marketplaces/>
- iProperty Management. (2020, March). *Airbnb Statistics*. Retrieved March 11, 2020, from IProperty Management: <https://ipropertymanagement.com/research/airbnb-statistics>
- Joshi, R., & Yadav, R. (2017). Evaluating the Feedback Effects of Brand Extension on Parent Brand Equity: A Study on Indian FMCG Industry. *Vision: Journal of Business Perspective*, 305-313.
- Kapferer, J.-N. (2012). *The New Strategic Brand Management Advanced insights and strategic thinking* (5th Edition ed.). London: Kogan Page.

- Kaur, H., & Pandit, A. (2015). Modelling Consumer Evaluation of Brand Extensions: Empirical Evidence from India. *Vision: The Journal of Business Perspective*, 19(1), 37-48.
- Keller, K. L., & Kotler, P. (2016). *Marketing Management* (15th Edition ed.). London: Pearson Education Limited.
- Keller, K., Prameswaran, A. M., & Jacob, I. (2015). *Strategic Brand Management: Building, Measuring, and Managing Brand Equity*. Pearson India Education Services.
- Khan, M. (2006). *Consumer Behavior and Advertising Management*. New Delhi: New Age International (P) Limited.
- Kotler, P., & Armstrong, G. (2018). *Principles of Marketing* (17th Edition ed.). Harlow: Pearson Education Limited.
- Kuswati, R., & Irmawati. (2018). Consumer Innovativeness: Literature Review and Measurement Scales. *International Conference on Economics, Business and Economic Education 2018*, 663–672.
- LaMorte, W. (2019, September 9). *Diffusion of Innovation Theory*. Retrieved March 2020, from MPH Online Learning Modules Boston University School of Public Health: <http://sphweb.bumc.bu.edu/otlt/MPH-Modules/SB/BehavioralChangeTheories/BehavioralChangeTheories4.html>
- Lee, S., & Hoffman, K. (2015). Learning the ShamWow: Creating Informercials to Teach the AIDA Model. *Marketing Education Review*, 25(1), 9-14.
- Lei, J., Ruyter, K. d., & Wetzels, M. (2008). Consumer responses to vertical service line extensions. *Journal of Retailing*, 268-280.
- Lin, C.-H., Sher, P., & Shih, H.-Y. (2005). Past progress and future directions in conceptualizing customer perceived value. *International Journal of Service Industry Management*, 16(4), 318-336.
- Liu, F., Li, J., Mizerski, D., & Soh, H. (2012). Self-congruity, brand attitude, and brand loyalty: a study on luxury brands. *European Journal of Marketing*, 46(7/8), 922-937.
- Loken, B., Barsalou, L., & Joiner, C. (2008). Categorization Theory and Research in Consumer Psychology. In C. Haugtvedt, P. Herr, & F. Kardes (Eds.), *Categorization Theory and Research in Consumer Psychology* (pp. 133-164). New York: Taylor & Francis Group.
- Martinez, E., & Pina, J. M. (2003). The negative impact of brand extensions on parent brand image. *Journal of Product and Brand Management*, 12(7), 432-448.
- Matarid, N. M., Youssef, M. A., & Alsoud, G. F. (2014). The Impact of Brand Extension Strategy on the Brand Equity of Fast Moving Consumer Goods (FMCG) in Egypt. *European Journal of Business and Management*, 6(21).
- McCann, C. (2015, November 20). *Scaling Airbnb with Brian Chesky — Class 18 Notes of Stanford University's CS183C*. Retrieved May 6, 2020, from Medium: <https://medium.com/cs183c-blitzscaling-class-collection/scaling-airbnb-with-brian-chesky-class-18-notes-of-stanford-university-s-cs183c-3fcf75778358>
- McNeil, D., Randall, C., Lejuez, C., & Sorrell, J. (2014). Mechanisms of Learning and Behavior Change in Social Anxiety Disorder. In S. Hofmann, & P. DiBartolo (Eds.), *Social Anxiety* (3rd Edition ed., pp. 451-481). Elsevier Inc.

- Meilyana, E. (2018, August 13). *AISAS Model*. Retrieved April 19, 2020, from Binus University Business School: <http://bbs.binus.ac.id/international-marketing/2018/08/aisas-model/>
- Midgley, D., & Dowling, G. (1978). Innovativeness: The Concept and Its Measurement. *Journal of Consumer Research*, 4(4), 229-242.
- Mitchell, A., & Olson, J. (1981). Are Product Attribute Beliefs the Only Mediator of Advertising Effects of Brand Attitude. *Journal of Marketing Research*, 18(3), 318.
- Muniz, A. (2015). Brands and Branding. In G. Ritzer (Ed.), *The Blackwell Encyclopedia of Sociology*. John Wiley & Sons, Ltd.
- Musante, M. (2007). Brand Portfolio Influences on Vertical Brand Extension Evaluations. *Innovative Marketing*, 3(4).
- Pachauri, M. (2002). Consumer Behavior: a Literature Review. *The Marketing Review*, 2(3), 319-355.
- Park, C., Milberg, S., & Lawson, R. (1991). Evaluation of Brand Extensions: The Role of Product Feature Similarity and Brand Concept Consistency. *Journal of Consumer Research*, 185-193.
- Riley, F. D., Pina, J. M., & Bravo, R. (2015). The role of perceived value in vertical brand extensions of luxury and premium brands. *Journal of Marketing Management*, 881-913.
- Rogers, E. (1983). *Diffusion of innovations* (3rd Edition ed.). New York: The Free Press.
- Rolfe, A. (2019, October 1). *Online marketplaces set to exceed \$7 trillion in sales by 2024*. Retrieved March 6, 2020, from Payments Cards and Mobile: <https://www.paymentscardsandmobile.com/online-marketplaces-set-to-exceed-7-trillion-in-sales-by-2024/>
- Salehzadeh, R., & Pool, J. K. (2016). Brand Attitude and Perceived Value and Purchase Intention toward Global Luxury Brands. *Journal of International Consumer Marketing*, 29(2), 74-82.
- Salisbury, W., Pearson, R., Pearson, A., & Miller, D. (2001). Perceived security and World Wide Web Purchase Intention. *Industrial Management & Data System*, 101(4), 165-177.
- Santhika, E. (2017, October). *Mengukur Bisnis Airbnb di Indonesia*. Retrieved March 19, 2020, from CNN Indonesia: <https://www.cnnindonesia.com/teknologi/20171124160603-185-257867/mengukur-bisnis-airbnb-di-indonesia>
- Sassani, T. (2017, December 6). *The Future of Travel is Local*. Retrieved March 2020, from Huffpost: https://www.huffpost.com/entry/the-future-of-travel-is-l_b_8545918?guccounter=1&guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2x1LmNvbS8&guce_referrer_sig=AQAAACIr63CXAgU342cWtBdFAWhOEogBFJgS7W8Tvs1n3Zs2T5r3x55tn7w4xndHhUJYNLAqE7vZy-EtFlvv8eMr-hr_zp4bn13JnjEJfKUH3kMtJERA-8XpYawxQ4Os82cC7_03tBcdSIZnQs6r7ROVWAVvsb3f-gWAFBiZOY_bQ20c
- Sattler, H., Voelckner, F., Riediger, C., & Ringle, C. (2010). The impact of brand extension success drivers on brand extension price premiums. *International Journal of Research in Marketing*, 27, 319-328.

- Sekaran, U., & Bougie, R. (2016). *Research Methods For Business: A Skill Building Approach* (7th Edition ed.). Chichester: John Wiley & Sons Ltd.
- Sheth, J., Newman, B., & Gross, B. (1991). Why We Buy What We Buy: A Theory of Consumption Values. *Journal of Business Research*, 22(2), 159-170.
- Solomon, M. (2009). *Consumer Behavior: Buying, Having and Being* (8th Edition ed.). Delhi: Dorling Kindersley.
- Somerville, H. (2018, February 14). *Airbnb's 'Experiences' business on track for 1 million bookings, profitability*. Retrieved March 12, 2020, from Reuters: <https://www.reuters.com/article/us-airbnb-growth/airbnbs-experiences-business-on-track-for-1-million-bookings-profitability-idUSKCN1FX2ZR>
- Stenroos, A., & Lerch, A. (2014). *LITERATURE REVIEW: CONSUMER BEHAVIOR IN MARKETING*. Karelia University of Applied Sciences. Karelia University of Applied Sciences.
- Stone, B. (2017). *The Upstarts: How Uber, Airbnb, and the Killer Companies of the New Silicon Valley Are Changing the World*. London, United Kingdom: Hachette UK.
- Sweeney, J., & Soutar, G. (2001). Consumer perceived value: The development of a multiple item scale. *Journal of Retailing*, 77.
- The Jakarta Post. (2017). *Airbnb eyes expansion in Indonesia*. Retrieved March 19, 2020, from The Jakarta Post: <https://www.thejakartapost.com/news/2017/05/30/airbnb-eyes-expansion-in-indonesia.html>
- The Jakarta Post. (2018, January). *Bali ranks among top Airbnb Experiences in Asia*. Retrieved March 20, 2020, from The Jakarta Post: <https://www.thejakartapost.com/travel/2018/01/29/bali-ranks-among-top-airbnb-experiences-in-asia.html>
- The Jakarta Post. (2018, January 10). *Indonesian hosts welcome over 900,000 travelers in 2017: Airbnb*. Retrieved March 19, 2020, from The Jakarta Post: <https://www.thejakartapost.com/travel/2018/01/10/indonesian-hosts-welcome-over-900000-travelers-in-2017-airbnb.html>
- Till, B., & Priluck, R. (2000). Stimulus Generalization in Classical Conditioning: An Initial Investigation and Extension. *Psychology and Marketing*, 17(1), 55-72.
- Ting, D. (2019, April 30). *Airbnb Says Its Tours and Activities Gamble Is Winning*. Retrieved March 12, 2020, from Skift: <https://skift.com/2019/04/30/airbnb-says-its-tours-and-activities-gamble-is-winning/>
- Trochim, W., Donnelly, J., & Arora, K. (2015). *Research Methods: The Essential Knowledge Base*. Boston: Cengage Learning.
- Voelckner, F., & Sattler, H. (2006). Drivers of Brand Extension Success. *Journal of Marketing*, 70(2), 18-34.
- Voorhees, C., Brady, M., Calantone, R., & Ramirez, E. (2015). Discriminant validity testing in marketing: an analysis, causes for concern, and proposed remedies. *Journal of the Academy of Marketing Science*, 44(1), 119-134.
- Wang, S., & Long, J. (2019). An Empirical Study on the Relationship between Interaction Number and Marketing Effect of Movie Microblog. *Journal of Business and Management Sciences*, 7(2), 59-63.
- Watkins, T. (1986). *The Economics of the Brand*. London: McGraw-Hill.

- Wijaya, B. (2012). The Development of Hierarchy of Effects Model in Advertising. *International Research Journal of Business Studies*, 5(1).
- Wira, N. N. (2019, October 1). *Indonesian travelers getting more selective, Google Indonesia reveals*. Retrieved March 2020, from The Jakarta Post: <https://www.thejakartapost.com/travel/2019/10/01/indonesian-travelers-getting-more-selective-google-indonesia-reveals.html>
- Wood, L. (2000). Brands and brand equity: definition and management. *Management Decision*, 38(9), 662-669.
- Wu, S.-I., & Lo, C.-L. (2009). The influence of core-brand attitude and consumer perception on purchase intention towards extended product. *Asia Pacific Journal of Marketing and Logistics*, 21(1), 174-194.
- Yao, R. (2019, May 16). *The Future of Travel*. Retrieved March 2020, from Medium: <https://medium.com/ipg-media-lab/the-future-of-travel-9f09ce6318fb>
- Younus, S., Rasheed, F., & Zia, A. (2015). Identifying the Factors Affecting Customer Purchase Intention. *Global Journal of Management and Business Research: A Administration and Management*, 15(2), 9-13.
- Zauner, A., Koller, M., & Hatak, I. (2015). Customer perceived value—Conceptualization and avenues for future research. *Cogent Psychology*, 2(1), 1-17.
- Zeithalm, V. A. (1988). Consumer Perceptions of Price, Quality, and Value: A Means-End Model and Synthesis of Evidence. *Journal of Marketing*, 52(3), 2-22.

SWISS GERMAN UNIVERSITY