

DAFTAR PUSTAKA

- Abell, D.F. (1980). *Defining the Business: The Starting Point of Strategic Planning*, Prentice-Hall, Englewood Cliffs, NJ.
- Alderson, W. (1957). *Marketing Behavior and Executive Action*, Richard D. Irwin, Homewood, IL.
- Alderson, W. (1965). *Dynamic Marketing Behavior*, Richard D. Irwin, Homewood, IL.
- Ampuero, O., & Vila, N. (2006). Consumer perceptions of product packaging. *Journal of Consumer Marketing*, 23(2), 100-112.
- Beatty, S. & Ferrel M.E. (1998). Impulse Buying: Modeling its Precursors. *Journal of Retailing*, 169-191.
- Bone & Corey. (2000). Packaging Ethics: Perceptual Differences among Packaging Professionals, Brand Managers and Ethically-interested Consumers. *Journal of Business Ethics* 24, 199-213.
- Buendicho, P. (2003). Impulse purchasing: trend or trait? <http://www.bus.ucf.edu/mdickie/Research%20Methods/Student%20Papers/Other/Buendicho%20Impulse%20Purchasing.pdf>
- Boyd, W. (2000). *Manajemen Pemasaran - Suatu Pendekatan Strategis dengan Orientasi Global*. Jakarta: Erlangga.
- Butkeviciene, V. (2008). Impact of Consumer Package Communication on Consumer Decision Making Process. *Inzinerine Ekonomika-Engineering Economics*, 57-65.
- Cahyorini & Rusfian. (2011). The Effect of Packaging Design on Impulsive Buying. *Journal of Administrative Science & Organization*, 11-21.
- Carrie, A. (1999). Integrated Clusters - The Future Basis of Competition. *International Journal of Agile Management Systems*, 45-50.
- Cenadi, C. (2000). Peranan Desain Kemasan dalam Dunia Pemasaran. *NIRMANA Vol.2, No.1, Januari*, 92-103.
- Chen, T. (2008). Impulse Purchase Varied By Products and Marketing Channels. *Journal of International Management Studies*. 154-161.

- Cinjarevic, T. (2011). See It, Like It, Buy It! Hedonic Shopping Motivations and Impulse Buying. *Journal of Economics and Business*.
- Clark, J. (1954). Competition And The Objectives of Government Policy in Chamberlin. *Monopoly and Competition and Their Regulation, Machimlilan, London*, 317-337.
- Clark, J. (1961). Competition As A Dynamic Process. *Brookings Institution, Washington, DC*.
- Clement, J. (2007). Visual Influence on In-Store Buying Decisions: An Eye-Track Experiment on The Visual Influence of Packaging Design . *Journal of Marketing Management*, 917-928.
- Cooper, D. R. & Schindler, P. S. (2006). *Business Research Methods Ninth Edition*. New York: McGraw-Hill Irwin.
- Day, G.S. (1994). The capabilities of market-driven organizations. *Journal of Marketing, Vol. 58*, October, pp. 37-52.
- Day, G.S. and Nedungadi, P. (1994). Managerial Representations of Competitive Advantage. *Journal of Marketing, Vol. 58*, April, pp. 31-44.
- Deliya & Parmar. (2012). Role of Packaging on Consumer Buying Behavior - Patan District. *Global Journal of Management and Business Research*, 46-67.
- Dhir & Sharma. (2012). Packaging: Changing With the Change. *International Journal of Research in Management*, 113-121.
- Dickson, P.R. (1992). Toward A General Theory of Competitive Rationality. *Journal of Marketing, Vol. 56 No. 1*, pp. 69-83.
- Economist Intelligence Unit, T. (1993). *Global Benchmarking for Competitive Edge, Research Report No.I-116*. London: The Economist Intelligence Unit Limited.
- Enneking, Ulrikh, Neumann, Clandia and Heneberg. (2007). How Important Intrinsic and Extrinsic Product Attributes Affect Purchase Decision, Food Quality and Preference, No 18, pp,133-138.
- Engel, J.F., R.D, Blackwell dan P.W. Miniard. (1995). *Perilaku Konsumen*. Edisi keenam. Jakarta : Binarupa Aksara

- Estiri, H. (2010). Food Products Consumers Behaviors: The Role of Packaging Elements. *Journal of Applied Sciences*, 535-543.
- Gonzales M. P., T. S. (2007). Packaging as a Tool for Product Development: Communicating Value to Consumers. *Journal of Food Distribution Research*, 61-66.
- Griffin, R.W., dan Ronald, J.E. (2005). *Bisnis*, Edisi Ketujuh, PT Indeks, Jakarta.
- Hartono, J. (2011). *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman*. Yogyakarta: BPFPE.
- Hausman, A. (2000). A multi-method investigation of consumer motivations in impulse buying behavior. *Journal of Consumer Marketing*, 17(5), 403–419.
- Hausman, A. (2002). A Multi-Method Investigation of Consumer Motivations in Impulse Buying Behavior. *Journal of Consumer Marketing*, Vol. 17 No. 5, pp. 403-426.
- Hunt, S.D. and Lambe, C.J. (2000), Marketing's Contribution To Business Strategy: Market Orientation, Relationship Marketing, and Resource-Advantage Theory. *International Journal of Management Reviews*, Vol. 2 No. 1, pp. 17-44.
- Hussain, M. (2011). Relationship of Celebrity Endorsement with Consumers Impulse Buying in Peshawar, Khyber Pakhtunkhwa, Pakistan. *Interdisciplinary Journal of Research in Business*, 67-72.
- Irawan, Handi. (Juni 2007). *Karakter dan Perilaku Khas Konsumen Indonesia*. [Http://www.frontier.co.id/articles.php?ald=articles/Juni-07](http://www.frontier.co.id/articles.php?ald=articles/Juni-07)
KarakterPerilaku-Khas-Konsumen-Indonesia.htm.
- Jamal, A., Davies, F., Chudry, F. & Al-Marri, M. (2006). Profiling Consumers: A Study of Qatari Consumer's Shopping Motivations. *Journal of Retailing and Consumer Services*, 13, pp.67 – 80.
- Jaworski, B.J. and Kohli, A.K. (1996). Market Orientation: Review, Refinement, and Roadmap. *Journal of Market-focused Management*, Vol. 1 No. 2, pp. 119-35.

- Indriantoro, N. & Supomo, B. (2002). *Metodologi Penelitian Bisnis (Untuk Akuntansi dan Manajemen)*. Yogyakarta: BPFE.
- Jogiyanto. (2010). *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman*. Yogyakarta: BPPE.
- Karbasiva&Yarahmadi. (2011). Evaluating Effective Factors on Consumer Impulse Buying Behavior. *Asian Journal of Business Management*, 2 (4), 174-181.
- Karimi, M. (2013). The Study of Relationship Between Packaging Elements and Purchase Behavior: Consumers of Food, Cosmetics, and Health Products. *Interdisciplinary Journal of Contemporary Research in Business*, 281-294.
- Kartajaya, Hermawan. 1996. *Marketing Plus 2000 Siasat Memenangkan Persaingan Global*, Jakarta, PT. Gramedia Pustaka Utama.
- Keller K.L. (2001). Building customer-based brand equity. *Marketing management*. Vol. 10(2). pp.14-19.
- Klimchuk, M. S. & Krasovec S.A. (2007). *Desain Kemasan Perencanaan Merek Produk yang Berhasil Mulai dari Konsep sampai Penjualan (Bob Sabran, Penerjemah)*. Jakarta: Erlangga.
- Kotler, P., & Keller, Kevin, L. (2009). *Marketing Management*. Thirteenth Edition. Erlangga. Jakarta.
- Kotler, P. K. (2012). *Marketing Management (14th ed)*. Edinburgh Gate: Pearson Education.
- Kotler, Philip & Armstrong, Gary. (2008). *Principles of Marketing (12th ed)*. New Jersey : Pearson Prentice Hall.
- Kuvykaite, D. (2009). Impact of Package Elements on Consumer's Purchase Decision. *Economics & Management*, 14.
- Lamb, H. (2000). *Marketing 5th*. Singapore: South-Western College Publishing.
- Ma'ruf, H . (2005). *Pemasaran Ritel*. Penerbit PT. Gramedia Pustaka Utama. Jakarta.

- Mishra & Jain. (2012). Impact of Packaging in Consumer Decision Making Process of Namkeen Products. *Journal of Marketing & Communication*.
- Muruganantham, G. & Bhakat, R.S. (2013). A Review of Impulse Buying Behavior. *International Journal of Marketing Studies, Vol.5, No.3*. 149-160.
- Nacarrow, C., Wright, L. and Brace, I. (1998). Gaining a Competitive Advantage from Packaging and Labelling in Marketing Communications. *British Food Journal*, 100/2, pp. 110-118.
- Narver, J.C. and Slater, S.F. (1990), The Effect of A Market Orientation On Business Profitability. *Journal of Marketing*. Vol. 54 No. 4, pp. 20-35.
- Natadjaja, L. (2006). Comparative Study of Nongshim Instant Noodle Packaging Design in South Korea and in Indonesia. *Journal Nirmana*, 84-91.
- Nilsson, Johan & Ostrom, Tobias. (2005). *Packaging as a Brand Communication Vehicle*. Thesis of Lulea University of Technology.
- Peter, J. P., & Olson, J. C. (1999). Consumer behavior. Edisi 4. Erlangga. Jakarta.
- Pickton, David & Broderick, Amanda. (2001). *Integrated Marketing Communication*. Edinburgh: Pearson Education Ltd.
- Porter, M.E. (1985). *Competitive Strategy*. The Free Press. New York, NY.
- Porter, M.E. (1979). How Competitive Forces Shape Strategy. *Harvard Business Review*, No. 47, pp. 137-45.
- Porter, M.E. (1992a). *Capital Choices: Changing the Way America Invests in Industry*, Council on Competitiveness, Washington, DC.
- Prendergast, G. & Pitt, L. (1996). Packaging, marketing, logistics and the environment: are there trade-offs?. *International Journal of Physical Distribution & Logistics Management*, 26 (6), 60-72.
- Rettie, R., & Brewer, C. (2000). The verbal and visual components of package design. *Journal of Product Brand Management*, 9 (1), 56-70.
- Rook, D. W. (1987). The Buying Impuls. *The Journal of Consumer Research*, Vol. 14, No. 2, 189-199.

- Rook, D. W. (1995). Trait and Normative Aspects of Impulse Buying Behavior. *Journal of Consumer Research*, Vol. 22 No.3, 305-313.
- Rook, D. W. & Fisher, R.J. (1995). Normative Influences on Impulse Buying Behavior. *The Journal of Consumer Research*, Vol.22, No.3, 305-313.
- Rundh, B. (2005). The multi-faceted dimension of packaging. *British Food Journal*, 107 (9), 670-684.
- Saladin, H. Djaslim. 1996. *Unsur-unsur Inti Pemasaran*. Mandar Maju. Bandung.
- Saraneva, A. & Saaksjarvi, M. (2008). Young compulsive buyers and the emotional roller-coaster in shopping. *Young Consumers: Insight and Ideas for Responsible Marketers*, 9 (2), pp. 75-89.
- Sekaran, U. (2006). *Metode Penelitian untuk Bisnis Buku 2 Edisi 4*. Jakarta: Salemba Empat.
- Shah, A. (2013). Role of Packaging in Consumer Buying Behavior - A Study of University Student of Peshawar Region KPK Pakistan. *International Review of Basic and Applied Sciences*, 35-41.
- Sharma, A. & Nanda, A. (2012). Impulse Buying at Airport Terminals: A Case Study of Indian Consumers. *Asian Journal of Management Research*, Vol.3 Issue 1, 68-82.
- Shekhar & T, R. P. (2013). Role of Packaging Cues on Consumer Buying Behaviour. *International Journal of Engineering and Management Sciences*, 61-69.
- Shultz, William J. (1961). *Outline of Marketing*, Littlefield, Adams & Co.
- Sial, G. (2011). Impact of Labeling and Packaging on Buying Behavior of Young Consumer with Mediating Role of Brand Image. *Interdisciplinary Journal of Contemporary Research in Business*, 1022-1029.
- Silayoi & Speece. (2004). Packaging and Purchase Decisions: An Exploratory Study on The Impact Of Involvement Level and Time Pressure. *British Food Journal*, 607-628.
- Silayoi & Speece. (2007). The Importance of Packaging Attributes: A Conjoint Analysis Approach . *European Journal of Marketing*, 1495-1517.

- Silvera, D.H., Lavack, A.M. & Kropp, D. (2008). Impulse Buying: The Role of Affect, Social Influence, and Subjective Wellbeing. *Journal of Consumer Marketing*, 23 (1), pp. 23-33.
- Simkin, L. d. (1997). Understanding Competitor's Strategies: The Practitioner Academic Gap. *Marketing Intelligence & Planning* 15/3, 124-134.
- Solomon M.G. (2002). *Consumer Behaviour Buying Having and Being*. Pearson Education, 5th Edition ISBN: 8178088185.
- Stanton, William J. (1978). *Fundamentals of Marketing*, edisi kelima. Kogakusha, McGraw-Hill Book Company, Tokyo.
- Stern, H. (1962). The Significance of Impulse Buying Today. *Journal of Marketing*, Vol. 26, 59-63.
- Sugiyono. (2004). *Metode Penelitian Bisnis*. Bandung: Alfabeta.
- Sugiyono. (2009). *Metode Penelitian Pendidikan: Pendekatan Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Suliyanto. (2006). *Metode Riset Bisnis*. Yogyakarta: Andi.
- Supomo, I. &. (1999). *Metodologi Penelitian Bisnis untuk Akuntansi & Manajemen Edisi Pertama*. Yogyakarta: BPFE-Yogyakarta.
- Tanvir, A. & Arif, M. R. (2012). Impact of Cartoon Endorsement on Children Impulse Buying of Food: A Parent's Perspective. *Interdisciplinary Journal of Contemporary Research in Business*, Vol.4 No.2, 653-658.
- Tjiptono, Fandi. (2000). *Strategi Pemasaran Modern*. Penerbit Andi.Yogyakarta.
- Underwood, Robert L, Noreen M. K., and Raymond R. B. (2001). Packaging Communication: Attentional Effects of Product Imagery. *The Journal of Product and Brand Management*, 10(7), 403-422.
- Utami & Sumaryono. (2008). Pembelian Impuls Ditinjau dari Kontrol Diri dan Jenis Kelamin pada Remaja. *Jurnal Psikologi Proyeksi*.
- Virvilaite, R., Saladine, V. & Zvinklyte, J. (2011). The Impact Of External and Internal Stimuli On Impulsive Purchasing. *Journal of Economic and Management*, 16, 1329-1336.

- Wirya, Iwan. (1999). *Kemasan Yang Menjual. Menang Bersaing Melalui Kemasan*. Cetakan Pertama. Gramedia Pustaka Utama. Jakarta.
- Welles, G. (1986). We're in the Habit of Impulse Buying. *USA Today*, 1.
- Wibisono, D. (2000). *Riset Bisnis Edisi Pertama*. Yogyakarta: BPFE-Yogyakarta.
- Wong, V. and Saunders, J. (1996). in Kotler, P., Armstrong, G., Saunders, J. and Wong, V. *Principles of Marketing*, Prentice-Hall, Hemel Hempstead.
- Yang, D. H. (2011). A Study of Factors that Affect the Impulsive Cosmetics Buying of Female Consumers in Kaohsiung. *International Journal of Business and Social Science*, Vol. 2 No.24, 275-282.

<http://djajendra-motivator.com/?p=4517>