

DAFTAR PUSTAKA

- aasykari. (2020, 03 09). *Pengertian strategi pemasaran*. Retrieved from [www.ookji.my.id: http://www.ookji.my.id/2020/03/pengertian-strategi-pemasaran.html](http://www.ookji.my.id/2020/03/pengertian-strategi-pemasaran.html)
- Ahmad, N., MohibBillo, & Lakhan, A. (2012). Effect of Product Packaging in Consumer Buying Decision. *Journal of Business Strategies*, 2.
- Angraini, A. P. (2019, 11 29). *Diprioritaskan sebagai Wisata Kesehatan, Ini Sejarah Jamu*. Retrieved from [www.kompas.com: https://www.kompas.com/tren/read/2019/11/29/073000465/diprioritaskan-sebagai-wisata-kesehatan-ini-sejarah-jamu?page=all](https://www.kompas.com/tren/read/2019/11/29/073000465/diprioritaskan-sebagai-wisata-kesehatan-ini-sejarah-jamu?page=all)
- Ashoer, M., & Said, S. (2016). "The Impact of Perceived Risk on Consumer Purchase Intention in Indonesia; A Social Commerce Study". *Proceedings of the International Conference on Accounting, Management, Economics and Social Sciences (ICAMESS)*, 3.
- Asshidin, N. N., Abidin, N., & Borhan, H. B. (2016). Perceived Quality and emotional value that influence consumer's purchase intention toward American and local product. *Procedia Economics and Finance*, 643.
- Aztiani, D., Wahab, Z., & Andriana, I. (2019). International Journal of Scientific and Research Publications. *The Effect of Perceived Quality, Perceived Price and Need for Uniqueness on Consumer's Purchase Intention Through Online Store of Children Import Bag in Palembang, Indonesia*, 136.
- Batubara, R. (2018, 03 31). *Pertama di Batam, Outlet Richeese Factory*. Retrieved from [batam.tribunnews.com: https://batam.tribunnews.com/2018/03/31/pertama-di-batam-outlet-richeese-factory](https://batam.tribunnews.com/2018/03/31/pertama-di-batam-outlet-richeese-factory)
- Bhaduri, G. (2011). TRUST/ DISTRUST, PERCEIVED QUALITY,PERCEIVED PRICE, AND APPAREL PURCHASE INTENTION. *Partial Fulfillment of the Requirements for the Degree of Master of Science*, 12.
- Bhaduri, G. (2011). Trust/Distrust, Perceived Quality, Perceived Price, and Apparel Purchase Intention. *Prtrial Fulfillment of the Requirements for the Degree of Master of Science*, 59.
- Chiang, C.-F., & Jang, S. S. (2008). The Effects of Perceived Price and Brand Image on Value and Purchase Intention : Leisure Travelers' Attitudes Toward Online Hotel Booking. *Journal of Hospitality & Leisure Marketing*, 61.
- Contreras, F. L., & Ramos, M. L. (2015). What is Marketing? A Study on Marketing Managers' Perception of the Definition of Marketing. *Forum Empresarial*, 52.

- Damanik, M. J. (2019, januari 16). *Edward Tirtana, Pemilik Kopi Kenangan*. Retrieved from idntimes.com: <https://www.idntimes.com/news/indonesia/margith-juita-damanik/edward-tirtanata-pemilik-kopi-kenangan-kopi-untuk-mengenang-mantan/5>
- Destrianita. (2017, 08 8). *begini cara perusahaan jamu bertahan di tengah pandemi*. Retrieved from bisnis.tempo.com: <https://bisnis.tempo.co/read/898051/begini-cara-perusahaan-jamu-bertahan-di-tengah-persaingan>
- Dk, T., & Samarasinghe, D. (2019). The Effect of Perceived Risk on the Purchase. *Sri Lankan Journal of Management*, 79.
- Evrinasp. (2015, desember 31). *Jamu indonesia Siap mendunia*. Retrieved from evrinasp.com: <https://evrinasp.com/jamu-indonesia-siap-mendunia/>
- G.T, O., & B. O., I. (2015). The Relationship Between Packaging and Consumers Purchase Intention: A Case Study of Nestlé Nigeria Product. *International Business and Management*, 74.
- Gammudi, A. K., Salim, U., & Sabil, A. (2016). THE EFFECT OF PACKAGING, SATISFACTION AND IMAGE ON CUSTOMER LOYALTY OF THE EL RAYHAN COMPANY. *The International Journal of Accounting and Business Society*, 2.
- Gargi, B. (2011). TRUST/ DISTRUST, PERCEIVED QUALITY, PERCEIVED PRICE, AND APPAREL PURCHASE INTENTION. *Partial Fulfillment of the Requirements for the Degree of Master of Science* , 12.
- Ghozali, I. (2018). *Aplikasi Analisis Multivariate* (9th ed.). Semarang: Universitas Diponegoro.
- Gischa, S. (2020, 01 24). *Harga: Pengertian, Konsep, Tujuan, dan Metodenya*. Retrieved from www.kompas.com: <https://www.kompas.com/skola/read/2020/01/24/160000069/harga--pengertian-konsep-tujuan-dan-metodenya?page=all#:~:text=KOMPAS.com%20%2D%20Harga%20adalah%20nilai,barang%20atau%20jasa%20berikut%20pelayanannya.&text=Pengertian%20harga%20juga%20bisa%20diartika>
- Hadijah, S. (2017, 12 20). *Kopi Indonesia Terus Meningkat dan Jadi Gaya Hidup Baru yang Populer*. Retrieved from cermati.com: <https://www.cermati.com/artikel/kopi-indonesia-terus-meningkat-dan-jadi-gaya-hidup-baru-yang-populer>
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2014). *Multivariate Data Analysis* (7th Edition ed.). Pearson Education Limited.
- Hiep ID, H. H. (2018). Perceived Price, Perceived Quality, And Perceived Price on The Purchase Intention In The Fast-Fashion Industry. *The Influence Of Brand Image*, 24.
- Indiani, N. P., Rahyuda, I. K., Yasa, N. K., & Sukaatmadja, I. G. (2015). Perceived Risk and Trust as Major Determinants of Actual Purchase, Transcending The Influence of Intention. *ASEAN MARKETING JOURNAL*, 4.

- Kar, P., Meena, H., & Patnaik, N. M. (2018). Factor Influencing Consumers Purchase Intention Toward Organic and Cloned Animal Food Product. *International Journal of Current Microbiology and Applied Science*, 1.
- Kar, P., Meena, H., & Patnaik, N. M. (2018). Factors Influencing Consumers Purchase Intention toward Organic and Cloned Animal Food Product. *Journal of Current Microbiology and Applied Science*, 8.
- Kotler, P., & Armstrong, G. (2018). *Principles of Marketing*. Pearson Education.
- Kotler, P., & Armstrong, G. (2018). Understanding and Capturing Customer Value. In e. P. Marketing, *Principles of Marketing* (pp. 28-33). United States.
- Kotler, P., & Armstrong, G. (2018). Understanding and Capturing Customer Value. In e. P. Marketing, *Principles of Marketing* (pp. 309-318). United States.
- lahan. (2020, 10 13). *Pengertian kopi*. Retrieved from lahan.co.id: <https://lahan.co.id/pengertian-kopi/>
- Li, D.-P. (2016). Effects of Brand Image, Perceived Price, Perceived Quality, and Perceived Value on the Purchase Intention towards Sports and Tourism Products of the 2016 Taichung International Travel Fair. *The Journal of International Management Studies*, 99.
- Maciejewski, G. (2011). THE MEANING OF PERCEIVED RISK IN PURCHASING DECISIONS OF THE POLISH CUSTOMERS. *Scientific Annals of the "Alexandru Ioan Cuza", 3*.
- Maciejewski, G. (2011). THE MEANING OF PERCEIVED RISK IN PURCHASING DECISIONS OF THE POLISH CUSTOMERS. *Scientific Annals of the "Alexandry Ioan Cuza", 2*.
- Mada, W. R. (2020, maret 25). *Bisnis Coffe Shop dan Kopi kekinian*. Retrieved from bixbux.com: <https://bixbux.com/bisnis-coffee-shop/>
- Majid, M. (2019, 06 01). *Marketing Mix: Pengertian, Tujuan, dan Konsep Bauran Pemasaran*. Retrieved from www.maxmanroe.com: <https://www.maxmanroe.com/pengertian-marketing-mix.html>
- Malhotra, N. K., Nunan, D., & Birks, D. F. (2017). *Marketing Research: An Applied Approach* (5th Edition ed.). New York: Pearson.
- Maulina, R. (2019, 04 29). *Strategi Bisnis yang Efektif untuk Menang dalam Persaingan*. Retrieved from jurnal.id: <https://www.jurnal.id/id/blog/strategi-bisnis-yang-efektif-untuk-menang-dalam-persaingan/>
- Maziriri, E. T., & Chuchu, T. (2017). The Conception of Consumer Perceived Risk towards Online Purchases of Apparel and an Idiosyncratic Scrutiny of Perceived Social Risk: A Review of Literature. *International Review of Management and Marketing*, 259.

- Mirabi, D., Akbariyeh, H., & Tahmasebifard, H. (2015). A Study of Factors Affecting on Customers Purchase Intention Case Study: the Agencies of Bono Brand Tile in Tehran. *Journal of Multidisciplinary Engineering Science and Technology (JMEST)*, 269.
- Monicasef. (2019, 10 25). *edai Kopi, Bisnis Masa Kini, Menjanjikan di Masa Depan*. Retrieved from [www.suara.com: https://yoursay.suara.com/lifestyle/2019/10/25/065000/kedai-kopi-bisnis-masa-kini-menjanjikan-di-masa-depan?page=all](https://yoursay.suara.com/lifestyle/2019/10/25/065000/kedai-kopi-bisnis-masa-kini-menjanjikan-di-masa-depan?page=all)
- Nurhisam, L. (2017). Etika Marketing Syariah. *Jurnal Ekonomi dan Perbankan Syariah*, 173.
- Nuryadin, M. B. (2007). Harga Dalam Perspektif Islam. *Manajemen Pemasaran dan Pemasaran Jasa*, 88.
- overachievers. (2019, 11 24). *Aqua Splash of Fruit : Kisah Nilai yang Tak Tersampaikan*. Retrieved from [yonulis.com: https://yonulis.com/2019/11/24/aqua-splash-of-fruit-kisah-nilai-yang-tidak-tersampaikan/](https://yonulis.com/2019/11/24/aqua-splash-of-fruit-kisah-nilai-yang-tidak-tersampaikan/)
- pawoon. (2019, 11 28). *5 Tips Inovasi untuk Kelangsungan Bisnis Anda*. Retrieved from [www.pawoon.com: https://www.pawoon.com/5-tips-inovasi-untuk-kelangsungan-bisnis-anda/](https://www.pawoon.com/5-tips-inovasi-untuk-kelangsungan-bisnis-anda/)
- Putri, V. (2018). The Effect of Brand Image and Perceived Price on Smartphone Purchase Intention. *Industrial Research Workshop and National Seminar*, 564.
- Secapramana, V. H. (2001). *Model dalam strategi penetapan harga*, 31-35.
- Shintaputri, I., & Wuisan, A. J. (2017). The Impact of Perceived Price towards Perceived Value Through the Mediation of Perceived Quality: A Case of Brand X Smartphone in Indonesian Middle-Class Customers. *International Business Management Program*, 31.
- Soenyoto, F. L. (2015). The Impact of Brand Equity on Brand Preference and Purchase Intention in Indonesia's Bicycle Industry: A Case Study of Polygon. *International Business Management Program*, 102.
- Sumarno, S. (2020, februari 14). *Pergeseran pola konsumsi pangan masyarakat kabupaten temanggung*. Retrieved from [dintanpangan.temanggungkab.go.id: https://dintanpangan.temanggungkab.go.id/home/berita/174/pergeseran-pola-konsumsi-pangan-masyarakat--kabupaten-temanggung](https://dintanpangan.temanggungkab.go.id/home/berita/174/pergeseran-pola-konsumsi-pangan-masyarakat--kabupaten-temanggung)
- Waheed, S., Khan, M. M., & Ahmad, N. (2018). Product Packaging and Consumer Purchase Intentions. *Market Forces College of Management Sciences*, 110.
- Wanda, D. C., Kusumawati, A., & Sanawiri, B. (2018). THE INFLUENCE OF PERCEIVED RISK TOWARD TRUST AND ITS IMPACT ON PURCHASE INTENTION. *Jurnal Administrasi Bisnis*, 150.
- Wandebori, H. (2017). Consumers' Purchase Intention: Influencing Factors Unveiled at Korean Thematic Café (Case Study: Chingu Café). *Trikonomika*, 29.

- Waringin, T. D. (2016, 12 06). *KIAT SUKSES: Mengapa Produk Baru Bisa Gagal? Ini Alasannya..*. Retrieved from entrepreneur.bisnis.com: <https://entrepreneur.bisnis.com/read/20161206/237/609508/kiat-sukses-mengapa-produk-baru-bisa-gagal-ini-alasannya>
- Widiarini, A. D. (2020, 05 14). *3 Faktor Pentingnya Inovasi untuk Keberlangsungan Bisnis.* Retrieved from money.kompas.com: <https://money.kompas.com/read/2020/05/14/160300826/3-faktor-pentingnya-inovasi-untuk-keberlangsungan-bisnis#:~:text=Salah%20satu%20tujuan%20utama%20dari,para%20kompetitor%20di%20bidang%20sama.&text=Bisa%20juga%20dengan%20melakukan%20inovasi,juga%20membuat>
- Wijaya, Y. G. (2020, 03 02). *Tingkatkan Imun Cegah Corona, Ini Ragam Jamu Khas Indonesia.* Retrieved from travel.kompas.com: <https://travel.kompas.com/read/2020/03/02/174039027/tingkatkan-imun-cegah-corona-ini-ragam-jamu-khas-indonesia?page=all>
- Wilkie, W. L., & S, E. M. (2007). What Does the Definition of Marketing Tell Us. *Journal of Pubil Policy & Marketing*, 275.
- Wyrwa, J., & Barska, A. (2016). Packaging as a Source of Information about Food Products. *International Conference on Engineering, Project, and Production Management*, 771.
- Yunianto, T. K. (2020, 06 23). *Pulihkan Bisnis di Masa Pandemi, Industri Jamu Sasar Komunitas.* Retrieved from katadata.co.id: <https://katadata.co.id/ekarina/berita/5ef20b9fcfea7/pulihkan-bisnis-di-masa-pandemi-industri-jamu-sasar-komunitas>
- Zuhriyah, D. A. (2019, 08 22). *Industri Kedai Kopi Ditaksir Tumbuh 20% Tahun Ini.* Retrieved from Ekonomi.bisnis.com: <https://ekonomi.bisnis.com/read/20190822/12/1139918/industri-kedai-kopi-ditaksir-tumbuh-20-tahun-ini>