

DAFTAR PUSTAKA

- Aaker, D. A., & Biel, A. L. (2013). *Brand Equity & Advertising: Advertising's Role In Building Strong Brands*. Diambil dari <https://books.google.co.id/books?id=mRbhAQAQBAJ>
- Adnin, Misbahul. (2022, Juli 22). *Personal Interview*.
- Agung, L., Rahmat, S. T. Y., & Angga, N. D. (2019). THE RELATIONSHIP OF BRAND COMMUNICATION, BRAND IMAGE, AND BRAND TRUST TO BRAND LOYALTY OF SAMSUNG CELLULAR PHONE PRODUCT. *Russian Journal of Agricultural and Socio-Economic Science*, 88(4), 138–143.
- Andriani, N. F., & Setiawan, A. H. (2020). ANALISIS PREFERENSI KONSUMEN TERHADAP PENGGUNAAN PRODUK SKINCARE KOREA SELATAN DAN LOKAL. *Diponegoro Journal Of Economics*, 9(4).
- Arifin, H. S., Fuady, I., & Kuswarno, E. (2017). Factor Analysis that Effect University Student Perception in Untirta About Existence of Region Regulation In Serang City. *Jurnal Penelitian Komunikasi dan Opini Publik*, 21(1), 88–101.
- Atmoko, B. D. (2012). *Instagram Handbook*. Jakarta: Media Kita.
- Carr, C. T., & Hayess, R. A. (2015). Social Media: Defining, Developing, and Divining. *Atlantic Journal of Communication*, 23(1), 1–43.
- compas.co.id. (2021, April 22). 10 Brand *Skincare* Lokal Terlaris di Online Marketplace - Kompas. Diambil 14 April 2022, dari <https://compas.co.id/article/brand-skincare-lokal-terlaris/>
- Compas.co.id. (2021, September 1). Intip Data Penjualan Kosmetik Wajah Terlaris di Shopee dan Tokopedia: Brand Makeup Lokal Kuasai Pasar! - Kompas. Diambil 28 Juni 2022, dari [Compas.co.id website: https://compas.co.id/article/brand-makeup-lokal/](https://compas.co.id/article/brand-makeup-lokal/)
- detikhot. (2022, Maret 9). Brand Indonesia ke Paris Dikritik, Istri Juragan 99 : Setidaknya Apresiasi! Diambil 19 November 2022, dari [detikhot website: https://www.instagram.com/p/Ca4QJ3xgvJQ/](https://www.instagram.com/p/Ca4QJ3xgvJQ/)
- Devito, J. A. (2011). *Komunikasi Antarmanusia*. Tangerang: Karisma Publishing Group.
- Dicky, Kharisma. (2022, Juli 28). *Personal Interview*.
- Dwiyama, F., & Nurhasanah, R. (2020). The Role of Stakeholder in Building a

- Brand Image at Madrasah Aliyah. *Nidhomul Haq: Jurnal Manajemen Pendidikan Islam*, 5(3), 375–391.
- Effendy, O. U. (2008). *Ilmu, Teori, dan Filsafat Komunikasi*. Bandung: PT Citra Aditya Bakti.
- Elita. (2022, Agustus 26). *Personal Interview*.
- Ferrinadewi, E. (2008). *Merek dan Psikologi Konsumen*. Yogyakarta: Graha Ilmu.
- Fitrotun, Ela. (2022, Agustus 3). *Personal Interview*.
- Handayani, M. (2020). Persepsi Siswa Tentang Manifestasi Tugas-Tugas Perkembangan Remaja Siswa Kelas Xi Sma.Negeri 11 Samarinda. *Al-Din: Jurnal Dakwah dan Sosial Keagamaan*, 5(1), 101–117.
- Hermiyenti, S., & Wardi, Y. (2019). *A Literature Review on The Influence of Promotion, Price and Brand Image to Purchase Decision*. 254–261. <https://doi.org/10.2991/PICEEBA2-18.2019.34>
- indozone.id. (2022, Maret 8). Belakangan ini netizen Indonesia dibuat heboh dengan brand Indonesia yang mengklaim tampil di Paris Fashion Week (PFW) 2022. Diambil 18 November 2022, dari <https://www.instagram.com/p/Ca1SnDIBylP/>
- Instagram.com. (n.d.). Instagram Features | Stories, Reels & More | About Instagram. Diambil 19 November 2022, dari [instagram.com website: https://about.instagram.com/features](https://about.instagram.com/features)
- Işoraité, M. (2018). Brand Image Theoretical Aspects. *Integrated Journal of Business and Economics*, 2(1), 116. <https://doi.org/10.33019/ijbe.v2i1.64>
- Kameswara, D. (2020). *PERSEPSI MASYARAKAT TERHADAP BRAND IMAGE GARUDA INDONESIA (Studi Kasus Pasca Pemberitaan Penyelundupan Harley dan Brompton)*. Universitas Pembangunan Nasional" Veteran" Yogyakarta.
- Kartikawati, E. (2022, Maret 7). Viral Brand Indonesia Klaim Show di Paris Fashion Week, Membodohi Masyarakat. Diambil 28 Juni 2022, dari detik.com website: <https://wolipop.detik.com/fashion-news/d-5972358/viral-brand-indonesia-klaim-show-di-paris-fashion-week-membodohi-masyarakat>
- Katadata.co.id. (2020). Top 50 Merek Lokal. Diambil 17 Oktober 2022, dari [katadata.co.id website: https://katadata.co.id/merek-lokal](https://katadata.co.id/merek-lokal)
- Keller, K. L. (1993). Conceptualizing, Measuring, and Managing Customer-Based Brand Equity. *Journal of Marketing*, 57, 1–22.

- Keller, K. L. (2013). *Strategic Brand Management : Building, Measuring, and Managing Brand Equity* (4 ed.). London: Pearson Education.
- Kementrian Perdagangan Republik Indonesia, & KBRI Jepang. (2021). *Laporan Analisis Intelijen Bisnis HS: 330499 Atase Perdagangan KBRI Tokyo 2021*.
- Kent, M. L. (2013). Using social media dialogically: Public relations role in reviving democracy. *Public relations review*, 39(4), 337–345.
- Kotler, P., & Keller, K. L. (2016). *Marketing Management 15th Edition*. London: Pearson Education Limited.
- Kurniawati, Amalia. (2022, Juli 30). *Personal Interview*.
- lambeturah_official. (2022, Maret 7). Lucky Heng Ungkap Brand Indonesia Tidak Berani Tag PFW 2022. Diambil 19 November 2022, dari lambeturah_official website: <https://www.instagram.com/p/CazL5cWpXPe/>
- Li, X. G., Wang, X., & Cai, Y. J. (2011). Corporate-, Product-, and User-Image Dimensions and Purchase Intentions : The Mediating Role of Cognitive and Affective Attitudes. *Journal of Computers*, 6(9), 1875–1879. <https://doi.org/10.4304/jcp.6.9.1875-1879>
- Mabkhot, H., Shaari, H., & Md Salleh, S. (2017). The Influence of Brand Image and Brand Personality on Brand Loyalty, Mediating by Brand Trust: An Empirical Study The Direct Influence of Psychological Factors, personal factors, and culture factors on Arab Tourists' Cognitive Image of Malaysia View project. *Jurnal Pengurusan*, 50, 71–82. <https://doi.org/10.17576/pengurusan-2017-50-07>
- Malik, E. M., Naeem, B., & Munawar, M. (2012). Brand Image : Past, Present, and Future. *Journal of Basic and Applied Scientific Research*, 2(12).
- Mattern, J. (2016). *Instagram*. Minneapolis: Abdo Publishing.
- Mulyana, D. (2016). *Ilmu Komunikasi Suatu Pengantar*. Bandung: PT Remaja Rosdakarya.
- Nadiyah, P. (2019). *Persepsi Konsumen Terhadap Brand Image Produk Kecantikan Prosumer BLP Beauty*. Universitas Airlangga.
- Nasrullah, R. (2016). *Media Sosial: Perspektif Komunikasi, Budaya, dan Sosiologi*. Bandung: Simbiosis Rekatama Media.
- Ngantung, D. (2022, Maret 10). Brand Lokal HMNS Minta Maaf Pernah Ngaku Tampil di Paris Fashion Week. Diambil 28 Juni 2022, dari detik.com website: <https://wolipop.detik.com/fashion-news/d-5976670/brand-lokal-hmns-minta-maaf-pernah-ngaku-tampil-di-paris-fashion-week>

- Nurbani. (2019). *Komunikasi Antarpribadi*. Tangerang Selatan: Universitas Terbuka.
- Nurhadi, M. (2021). MS Glow Raih Rekor MURI Penjualan Tertinggi, Owner Akui Sempat Gemetaran Gegara Hal Ini. Diambil dari suara.com website: <https://www.suara.com/bisnis/2021/08/25/111448/ms-glow-raih-rekor-muri-penjualan-tertinggi-owner-akui-sempat-gemetaran-gegara-hal-ini?page=all>
- Pratama, Aditya. (2022, Juli 29). *Personal Interview*.
- Qiong, O. . (2017). A Brief Introduction to Perception. *Studies in Literature and Language*, 15(4), 18–28. <https://doi.org/10.3968/10055>
- Rahardjo, T., & Farida, S. (2006). Analisis Atribut Brand Association (Asosiasi Merek) Telepon Seluler Nokia (Studi Kasus Pada Mahasiswa Fakultas Ekonomi Universitas Brawijaya). *Jurnal Widya Manajemen & Akuntansi*, 6(1). Diambil dari <https://media.neliti.com/media/publications/219994-analisis-atribut-brand-association-asosi.pdf>
- Sanjiwani, N. M. D., & Suasana, I. G. A. K. G. (2019). PERAN BRAND IMAGE DALAM MEMEDIASI PENGARUH KUALITAS PRODUK TERHADAP KEPUTUSAN PEMBELIAN. *E-Jurnal Manajemen Universitas Udayana*, 8(11), 6721–6740. <https://doi.org/10.24843/EJMUNUD.2019.v08.i11.p17>
- Schiffman, L., & Kanuk, L. N. (2008). *Perilaku Konsumen* (Edisi Ketu). Jakarta: PT Indeks Gramedia.
- Setyaningrum, P. M. (2021). MS Glow Raih Indonesia Best Brand Award Tahun 2020. Diambil dari wartaekonomi.co.id website: <https://wartaekonomi.co.id/read319640/ms-glow-raih-indonesia-best-brand-award-tahun-2020>
- Simbolon, M. (2008). Persepsi dan Kepribadian. *Jurnal Ekonomi dan Bisnis*, 2(1), 52–66.
- Statista.com. (2021). Beauty & Personal Care - Indonesia | Statista Market Forecast. Diambil 9 April 2022, dari <https://www.statista.com/outlook/cmo/beauty-personal-care/indonesia>
- Sugiyono. (2013). *METODE PENELITIAN KUANTITATIF, KUALITATIF, DAN R&D*. Bandung: CV Alfabeta.
- Tim detik.com. (2022, Maret 8). Penjelasan Bakominfo Gekrafs Usai Brand Indonesia Dikritik Soal PFW. Diambil 28 Juni 2022, dari detik.com website: <https://hot.detik.com/celeb/d-5974064/penjelasan-bakominfo-gekrafs-usai-brand-indonesia-dikritik-soal-pfw>
- Wijaya, B. S. (2013). Dimensions of Brand Image: A Conceptual Review from the

Perspective of Brand Communication. *European Journal of Business and Management*, 5(31), 55–65. Diambil dari <https://www.iiste.org/Journals/index.php/EJBM/article/view/9465>

Yuda, Gian. (2022, 27 Juli). *Personal Interview*.

Yusuf, M. (2017). *METODE PENELITIAN: KUANTITATIF, KUALITATIF, DAN PENELITIAN GABUNGAN*. Jakarta: Kencana.

Zhafira, A. N. (2021). Sociolla luncurkan Love Local, dukung jenama lokal di masa pandemi. Diambil dari [antaraneews.com](https://www.antaraneews.com) website: <https://www.antaraneews.com/berita/2316022/sociolla-luncurkan-love-local-dukung-jenama-lokal-di-masa-pandemi>

Zhang, L., Adique, A., Sarkar, P., Shenai, V., Sampath, M., Lai, R., ... Farage, M. A. (2020). *Cosmetics The Impact of Routine Skin Care on the Quality of Life*. 7(3). <https://doi.org/10.3390/cosmetics7030059>

Zhang, S., & Luo, Q. (2019). Review of Brand Image Study. *Advances in Economics, Business and Management Research*, 94, 77–80. <https://doi.org/10.2991/jahp-19.2019.19>