

CHAPTER 5

CONCLUSION

5.1. Introduction

This chapter covered up the whole study which included the general finding of the study. The conclusion was made based on the hypothesis result and what were their implications academically and managerially. Moreover, this chapter also discussed the limitation and suggestions for future research.

5.2. Conclusion

This study was a modified replication study from Zhuang *et al.* (2008) titled “Asymmetric Effect of Brand Origin Confusion”. However, this study made some modification in terms of variables used and the number of brands and respondents. The variable of “brand value” was deleted because there was no exact measurement for the variable. The number of brand used was 24, 12 for local and 12 for foreign brands.

This research was done to find the effect of brand origin confusion on brand preference and brand purchase likelihood, and to take a look the brand knowledge moderating power to the relationship of brand origin confusion and brand preference. The study was done in the context of brand level and it meant we changed our point of view, not in the perspective of consumers but in the brands. The hypotheses were developed and the results are:

1. In Indonesia, all else being equal, consumers' confusion about the origin of local brands is related positively to their preference for local brands, and their confusion about the origin of foreign brands is related negatively to their preference for foreign brands.

This result proves how country-of-origin still become a matter in Indonesia. Still, foreign brand is preferable to Indonesian consumers. The recognition accuracy of origin of the brand may bring the consumers to different brand preference.

2. In Indonesia, all else being equal, consumers' knowledge of local brands does not significantly moderates the relationship between consumers' confusion about the origin of local brands and preference for local brands.

In Indonesia, although a consumer is aware about the local brand, it does not mean they could perceive the origin of the brand accurately that makes them change their preference. This indicates that brand knowledge does not weaken the positive relationship of brand origin confusion to brand preference of local brands.

3. In Indonesia, all else being equal, consumers' confusion about the origin of local brands is related positively to their purchase likelihood of local brands and their confusion about the origin of foreign brands is related negatively to their purchase likelihood for foreign brands.

This result also proves how country-of-origin still become a matter in Indonesia. Because foreign brand is preferable to Indonesian

consumers, their purchase likelihood is affected also. The recognition accuracy of origin of the brand may bring the consumers to different brand purchase likelihood. However, the effect of brand origin confusion to brand purchase intention will be not significant compared to brand preference.

4. Brand knowledge is related positively to the brand preference and brand preference is related positively to the purchase likelihood for both local and foreign brands.

In order to test the model developed before, brand knowledge and brand preference need to be tested in terms of their direct relationship to brand preference and brand purchase likelihood. It is shown that brand knowledge has a big role in determining the brand preference, so has brand preference to brand purchase likelihood.

5.3. Managerial Implications

This study shows us the effect of brand origin confusion or brand origin recognition accuracy. It is proven that in emerging country like Indonesia, country-of-origin effect still become a matter (Batra *et al.*, 2000; Steenkamp *et al.*, 2003; Usunier *et al.*, 2011). Perceived brand origin is still be used by consumers in determining their preference and also purchase intention toward the brand. The result of purchase likelihood represents a new finding different from the original research and at the same time, proven Steenkamp *et al.* (2003) study. Again, as

foreign brands are preferable for consumers here, most of local brands only get small market share compared to foreign brands.

Considering the results of the study, it is beneficial for both local and foreign companies to employ the “BOC strategy”. Both companies could formulate their branding strategy and marketing strategy to enhance the BOC effect. In order to gain the advantage of BOC effect, local companies could mask their origin and at the same time enhance the foreignness of their brand by for instance naming or advertising their brands with foreign characteristics. This strategy could, according to the findings of this research, lead to greater consumer preference and purchase intention for the brands of these companies (*Zhuang et al.*, 2008).

Moreover, foreign companies also could do the same thing by enhancing their foreign element of the brands. From sales perspective, brand adaptation or localization which reduces the foreign characteristic of the brand may not be good strategy because of the BOC effect might reduce the brand preference and brand purchase likelihood. Foreign companies should emphasize their brand origin in their marketing to decrease consumers' confusion about the origin of the brand.

Furthermore, this study does not find any evidence in support of the moderating role of brand knowledge. It indicates that the accuracy of brand origin perception is not related to the more knowledge the consumers have. Hence, in Indonesia both local and foreign companies do not need to reduce the brand knowledge of their brands, but even they need to enhance consumers' knowledge

because brand knowledge found to give a positive direct impact to brand preference.

A new finding is developed that BOC also play a role in affecting brand purchase likelihood. In sales perspective, this finding is very important as it is proven that BOC could affect the purchase intention. Nevertheless, BOC which found to affect the preference and purchase intention toward the brands should not be exaggerated, because consumers' preference and purchase intention for local and foreign brands also depends on the brand knowledge and direct brand preference.

5.4 Limitations of Research

Several limitations of this study should be noted. First of all, in this study, the sample respondents were universities students. Although the categories of brands which were used in this study were actually used by the respondents, they may not be accurate representatives of ordinary consumers in Indonesia.

Furthermore, this study only used 24 brands to find the BOC effect on brand preference and brand purchase likelihood. Because this study is in the context of brand level and in the data analysis it separated foreign and local brands, by only have 24 brands, low number of data was obtained. A low number of data might create some problems about the findings.

Moreover, this study did not find any evidence of brand knowledge moderating effect. Because this study used single-item measurement, the general meaning of brand knowledge was used. However, brand knowledge had many

dimensions in it such as brand awareness, brand quality, brand image, etc. Therefore, the rejection of H4 might be caused by this measurement.

Lastly, although it was proven that brands that are perceived to be foreign are considered as more preferable than local one in developing countries (Batra *et al.*, 2000), in some cases, this conclusion may not be true. In Indonesia for instance, a category like traditional herbs or it is called as *jamu* is well-known in Indonesia. Indonesian consumers might prefer local brands for this category than traditional herbs from foreign companies. Hence, it could be argued that this BOC effect may not be acceptable for all categories.

5.5. Suggestions for Future Research

There are some suggestions to be concerned for future research. First of all, a wider sample could be used for future studies. Because this study only used universities students as the sample, future research should consider a more representative sample for the ordinary consumers. Therefore, a bigger generalizability of the research could be obtained.

Second, a bigger number of brands to be analyzed are important. Previous study used 67 brands to evaluate the effect of BOC on brand preference and purchase likelihood (Zhuang *et al.*, 2008). Hence, the more brands used for future research would be crucial because this research is done in the context of brand level.

Third, brand knowledge variable measurement should be reevaluated. As it has more than one dimension to explain the meaning, it will be better to include

those dimensions in the future research in order to gain a better understanding of its moderating role in BOC and preference relation.

Finally, other variables such as brand extensions, “sub-categories” or ethnocentrism should be considered for future research as those variables may influence the effect of BOC on brand preference and purchase likelihood.

REFERENCES

- Alashban, A. A., Hayes, L. A., Zinkhan, G. M., & Balazs, A. L. (2002). International Brand-name Standardization/Adaptation: Antecedents and Consequences. *Journal of International Marketing*, 22-48.
- Balabanis, G., & Diamantopoulos, A. (2008). Brand Origin Identification by Consumers: A Classification Perspective. *Journal of International Marketing*, 39–71.
- Balabanis, G., & Diamantopoulos, A. (2011). Gains and Losses from the Misperception of Brand Origin: The Role of Brand Strength and Country-of-Origin Image. *Journal of International Marketing*, 95-116.
- Banks, S. (1950). The Relationships Between Preference and Purchase of Brands. *Journal of Marketing*, 145-157.
- Batra, R., Ramaswamy, V., Alden, D. L., Steenkamp, J.-B. E., & Ramachander, S. (2000). Effects of Brand Local and Nonlocal Origin on Consumer Attitudes in Developing Countries. *Journal of Consumer Psychology*, 83-95.
- Bergkvist, L., & Rossiter, J. R. (2007). The Predictive Validity of Multiple-Item Versus Single-Item Measures of the Same Constructs. *Journal of Marketing Research*, 175-184.
- Bilkey, W. J., & Nes, E. (1982). Country-of-origin Effects on Product Evaluations. *Journal of International Business Studies*, 89-99.
- Clarke, I., Owens, M., & Ford, J. (2000). Integrating country of origin into global marketing. *International Marketing Review*, 114-126.
- Cobb-Walgren, C. J., Ruble, C. A., & Donthu, N. (1995). Brand equity, brand preference, and purchase intent. *Journal of Advertising*, 25-40.
- Coskun, M., & Burnaz, S. (2013). The Impact of Country of Origin on Consumers' Purchasing Intentions. *The Journal of American Business Review*, 238-245.
- Diamantopoulos, A., Schlegelmilch, B., & Palihawadana, D. (2011). The Relationship Between Country-of-origin Image and Brand Image as Drivers of Purchase Intentions: A Test of Alternative Perspectives. *International Marketing Review*, 508-524.

- Esch, F.-R., Langner, T. S., & Geus, P. (2006). Are Brands Forever? How Brand Knowledge and Relationships Affect Current and Future Purchases. *Journal of Product & Brand Management*, 98–105.
- Fuchs, C., & Diamantopoulos, A. (2009). Using Single-item Measures for Construct Measurement in Management Research: Conceptual Issues and Application Guidelines. *Die Betriebswirtschaft*, 195-210.
- Ger, G., Belk, R. W., & Lascu, D.-N. (1993). The Development of Consumer Desire in Marketizing and Developing Economies: The Cases of Romania and Turkey. *Advances in Consumer Research*, 102-107.
- Hong, S. T., & Wyer, R. S. (1989). Effects of Country-of-Origin and Product-Attribute Information on Product Evaluation: An Information Processing Perspective. *Journal of Consumer Research*, 175-187.
- Keller, K. L. (2003). Brand Synthesis: The Multidimensionality of Brand Knowledge. *Journal of Consumer Research*, 595-600.
- Keller, K. L. (1993). Conceptualizing, Measuring, and Managing Customer-based Brand Equity. *Journal of Marketing*; , 1-22.
- Kinra, N. (2006). The Effect of Country-of-origin on Foreign Brand Names in The Indian Market. *Marketing Intelligence & Planning*, 15-30.
- Kotler, P., & Keller, K. (2006). *Marketing Management 12th Edition*. Pearson Prentice Hall.
- Kwok, S., Uncles, M., & Huang, Y. (2006). Brand Preferences and Brand Choices Among Urban Chinese Consumers. *Asia Pacific Journal of Marketing and Logistics*, 163-172.
- Kwon, H., & Trail, G. T. (2005). The Feasibility of Single Item Measures in Sport Loyalty Research. *Sport Management*, 69-89.
- Leclerc, F., Schmitt, B. H., & Dube, L. (1994). Foreign Branding and Its Effects on Product Perceptions and Attitudes. *Journal of Marketing Research*, 263-270.
- Magnusson, P., Westjohn, S. A., & Zdravkovic, S. (2011). “What? I thought Samsung was Japanese”: accurate or not, perceived country of origin matters. *International Marketing Review*, 454-472.
- Magnusson, P., Westjohn, S. A., & Zdravkovic, S. (2011). Further Clarification on How Perceived Brand Origin Affects Brand Attitude: A Reply to Samiee and Usunier. *International Marketing Review*, 497-507.

- Martin, O. M., & Cervino, J. (2011). Towards an Integrative Framework of Brand Country of Origin Recognition Determinants: A Cross-classified Hierarchical Model. *International Marketing Review*, 530-558.
- O'Cass, A., & Lim, K. (2002). Understanding The Younger Singaporean Consumers' Views of Western and Eastern Brands. *Asia Pacific Journal of Marketing and Logistics*, 54-79.
- Paswan, A. K., & Sharma, D. (2004). Brand-country of Origin (COO) Knowledge and COO Image: Investigation in an Emerging Franchise Market. *The Journal of Product and Brand Management*, 144-155.
- Peterson, R. A., & Jolibert, A. J. (1995). A Meta-analysis of Country-of-origin Effects. *Journal of International Business Studies*, 883-896.
- Poon, W.-Y., Leung, K., & Lee, S.-Y. (2002). The comparison of single item constructs by relative mean and relative variance. *Organizational Research Methods*, 275–298.
- Salciuviene, L., Ghauri, P. N., Streder, R. S., & De Mattos, C. (2010). Do Brand Names in a Foreign Language Lead to Different Brand Perceptions? *Journal of Marketing Management*, 1037–1056.
- Samiee, S., Shimp, T. A., & Sharma, S. (2005). Brand origin recognition accuracy: its antecedents and consumers' cognitive limitations. *Journal of International Business Studies*, 379–397.
- Saran, R., & Gupta, N. (2012). *Country of Origin Vs. Consumer Perception: A Literature Review*. IUP.
- Schooler, R. D. (1965). Product Bias in the Central American Common Market. *Journal of Marketing Research*, 394-397.
- Sekaran, U., & Bougie, R. (2010). *Research Methods for Business: A skill Building Approach 5th Edition*. Chichester: John Wiley and Sons Ltd.
- Sharma, P. (2011). Country of Origin Effects in Developed and Emerging Markets: Exploring the Contrasting Roles of Materialism and Value Consciousness. *Journal of International Business Studies*, 285–306.
- Steenkamp, J.-B. E., Batra, R., & Alden, D. L. (2003). How Perceived Brand Globalness Creates Brand Value. *Journal of International Business Studies*, 53-65.

- Thakor, M. V., & Lavack, A. M. (2003). Effect of Perceived Brand Origin Associations on Consumer Perceptions of Quality / Executive Summary. *The Journal of Product and Brand Management*, 394-407.
- Thakor, M. V., & Pacheco, B. G. (1997). Foreign Branding and Its Effects on Product Perceptions and Attitudes: A Replication and Extension in a Multicultural Setting. *Journal of Marketing Theory and Practice*, 15-30.
- The C-OAR-SE Procedure for Scale Development in Marketing. (2002). *Journal of Research in Marketing*, 305–335.
- Usunier, J.-C. (2006). Relevance in business research: the case of country-of-origin research in Marketing. *European Management Review*, 60-73.
- Usunier, J.-C. (2011). The shift from manufacturing to brand origin: suggestions for improving COO relevance. *International Marketing Review*, 486-496.
- Wanous, J. P., Reichers, A. E., & Hudy, M. J. (1997). Overall Job Satisfaction: How Good are Single-item Measures? *Journal of Applied Psychology*, 247–252.
- Zhou, L., & Hui, M. K. (2003). Symbolic Value of Foreign Products in the People's Republic of China. *Journal of International Marketing*, 36-58.
- Zhou, L., Yang, Z., & Hui, M. K. (2010). Non-local or Local Brands? A Multi-level Investigation. *Journal of the Academic Marketing Science*, 202–218.
- Zhou, N., & Belk, R. (2004). Chinese Consumer Readings of Global and Local Advertising. *Journal of Advertising*, 63-76.
- Zhuang, G., Wang, X., Zhou, L., & Zhou, N. (2008). Asymmetric effects of brand origin confusion Evidence from the emerging market of China. *International Marketing Review*, 441-457.

Appendix 1 – Pilot Study (English Version)

Brand Pretest

Please give a check (v) to the number in your opinion is correct

Brand	I'm very knowledgeable about this brand						
	SD	D	SWD	N	SWA	A	SA
Kratingdeng							
Buavita							
Yakult							
Ades							
Country Choice							
Mizone							
Nu green tea							
Yeo's Cincau							
Ovaltine							
Tropicana Slim							
Formula							
Denta Systema							
Ciptadent							
Natur							
Sunsilk							
Biore							

Scales:

**Strongly disagree (SD) Disagree (D)
Somewhat disagree (SWD) Neutral
(N)**

**Somewhat agree (SWA) Agree (A)
Strongly agree (SA)**

Brand	I'm very knowledgeable about this brand						
	SD	D	SWD	N	SWA	A	SA
Rejoice							
Dove							
Autan							
Medicare							
Delfi							
Snikers							
Lays							
So nice							
Mayasi							
Tim tam							
Stikko							
Mr P							
Biskuat							
Roka							
Esprit							
Lea Jeans							
Executive							

Brand	I'm very knowledgeable about this brand						
	SD	D	SWD	N	SWA	A	SA
Hammer							
Fila							
Nevada							
Giordano							
Coconut Island							
League							
Bata							
Advan							
Acer							
Asus							
Asus							
Zyrex							
Compaq							
Byon							
Forsa							
Fujitsu							
Lenovo							

Appendix 2 – Pilot Study (Bahasa Version)

Pretes Merek

Berilah tanda centang (v) pada jawaban yang menurut anda benar

Merek	Saya berpengetahuan banyak tentang merek tersebut						
	STS	TS	ATS	N	AS	S	SS
Kratingdeng							
Buavita							
Yakult							
Ades							
Country Choice							
Mizone							
Nu green tea							
Yeo's Cincau							
Ovaltine							
Tropicana Slim							
Formula							
Denta Systema							
Ciptadent							
Natur							
Sunsilk							
Biore							

Keterangan:

Sangat tidak setuju (STS) Tidak Setuju (TS) Agak tidak setuju (ATS)

Netral (N) Agak setuju (AS) Setuju (S) Sangat setuju (SS)

Merek	Saya berpengetahuan banyak tentang merek tersebut						
	STS	TS	ATS	N	AS	S	SS
Rejoice							
Dove							
Autan							
Medicare							
Delfi							
Snikers							
Lays							
So nice							
Mayasi							
Tim tam							
Stikko							
Mr P							
Biskuat							
Roka							
Esprit							
Lea Jeans							
Executive							

Merek	Saya berpengetahuan banyak tentang merek tersebut						
	STS	TS	ATS	N	AS	S	SS
Hammer							
Fila							
Nevada							
Giordano							
Coconut Island							
League							
Bata							
Advan							
Acer							
Asus							
Asus							
Zyrex							
Compaq							
Byon							
Forsa							
Fujitsu							
Lenovo							

Appendix 3 – Pretest (English Version)

I am Yessy Trisiana Lestari, a student from International Business Management Program, University of Atma Jaya Yogyakarta. Right now, I am doing a research about brand origin confusion effect to brand preference and brand purchase intention. In order to analyze this effect, your information is needed. Therefore, I would like to ask your help to fill this questionnaire which the result will be used for my research later.

Questionnaire Part I

Name :

Gender : Male / Female

Age : 18 – 20 years old
 21 – 23 years old
 24 – 26 years old
 27 – 29 years old

University :

The next page is the second part of this questionnaire which has several brands from 5 categories, personal care, food, beverages, fashion items, and laptop. Please evaluate each of the brands in terms of brand origin confusion, brand knowledge, brand preference, and brand purchase intention by giving a check (v) to the cell provided. The scales to evaluate each brand are:

Strongly disagree (SD) Neutral (N) Disagree (D) Somewhat agree (SWA) Somewhat disagree (SWD) Agree (A) Strongly agree (SA)

Formula							Brands		Ciptadent						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?		Local			Foreign			

Natur							Brands		Sunsilk						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?		Local			Foreign			

Biore							Brands		Rejoice						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?	Local				Foreign			

Serviens in lumine veritatis

Roka							Brands		So nice						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?		Local			Foreign			

Lays							Brands		Delfi						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?	Local				Foreign			

Country Choice							Brands		Ades						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?		Local			Foreign			

Yakult							Brands		Ovaltine						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?	Local				Foreign			

Serviens in lumine veritatis

Nevada							Brands			Bata						
SD	D	SWD	N	SWA	A	SA				SD	D	SWD	N	SWA	A	SA
							I am very familiar with it									
							I know a lot about it									
							It has very good image									
							It makes me look good in front of my friends									
							It is very high on overall quality									
							It is a brand of superior quality									
							I like it									
							I have good opinion about it									
							If would certainly buy it (assuming it is available)									
							I am very likely to buy it (if available)									
Local			Foreign				In your opinion, where is it come from?			Local			Foreign			

The Executive							Brands		Lea Jeans						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?	Local				Foreign			

Serviens in lumine veritatis

Giordano							Brands			Fila						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA	
							I am very familiar with it									
							I know a lot about it									
							It has very good image									
							It makes me look good in front of my friends									
							It is very high on overall quality									
							It is a brand of superior quality									
							I like it									
							I have good opinion about it									
							If would certainly buy it (assuming it is available)									
							I am very likely to buy it (if available)									
Local			Foreign				In your opinion, where is it come from?		Local			Foreign				

Asus							Brands		Acer						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?	Local				Foreign			

Axioo							Brands		Advan						
SD	D	SWD	N	SWA	A	SA			SD	D	SWD	N	SWA	A	SA
							I am very familiar with it								
							I know a lot about it								
							It has very good image								
							It makes me look good in front of my friends								
							It is very high on overall quality								
							It is a brand of superior quality								
							I like it								
							I have good opinion about it								
							If would certainly buy it (assuming it is available)								
							I am very likely to buy it (if available)								
Local			Foreign				In your opinion, where is it come from?		Local			Foreign			

Appendix 4 – Pretest (Bahasa Version)

Dengan hormat,

Saya Yessy Trisiana Lestari, mahasiswi program studi manajemen internasional Universitas Atma Jaya Yogyakarta. Saya sedang melakukan penelitian mengenai “Brand Origin Confusion Effect” terhadap preferensi dan niat beli konsumen. Untuk menunjang penelitian saya ini, dibutuhkan informasi dari saudara/saudari sekalian. Oleh sebab itu saya menggunakan kuisioner ini yang dimana hasilnya akan digunakan untuk kepentingan penelitian saya. Atas perhatian dan bantuannya, saya ucapkan terima kasih.

Kuisioner Bagian I

Nama :

Jenis kelamin : Laki-laki / Perempuan

Umur : 18 – 20 tahun

21 – 23 tahun

24 – 26 tahun

27 – 29 tahun

Universitas :

Halaman berikutnya merupakan **bagian II** dari kuisioner ini dimana terdapat sejumlah nama merek barang dari 5 kategori yaitu *personal care*, makanan, minuman, *unisex fashion items*, dan *laptop*. Berilah pendapat anda tentang merek tersebut dengan memberikan tanda centang (v) pada jawaban yang menurut anda benar yang diwakili dengan pengukuran:

Sangat tidak setuju (STS) Tidak Setuju (TS) Agak tidak setuju (ATS) Netral (N) Agak setuju (AS) Setuju (S) Sangat setuju (SS)

Formula							Merek		Ciptadent						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar		Menurut Anda, dari manakah merek tersebut berasal?				Lokal			Luar				

Natur							Merek		Sunsilk						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar		Menurut Anda, dari manakah merek tersebut berasal?				Lokal			Luar				100

Biore								Merek				Rejoice							
STS	TS	ATS	N	AS	S	SS		STS	TS	ATS	N	AS	S	SS					
							Saya sangat familiar dengan merek tersebut												
							Saya tahu banyak mengenai merek tersebut												
							Merek tersebut memiliki image yang sangat baik												
							Merek tsb membuat saya terlihat baik di depan teman-teman												
							Secara umum, merek ini memiliki kualitas yang baik												
							Merek ini merupakan merek dengan kualitas yang unggul												
							Saya menyukai merek tersebut												
							Saya memiliki pendapat yang baik mengenai merek tersebut												
							Jika merek tersebut tersedia saya akan membeli merek tersebut												
							Jika merek tersebut tersedia saya mungkin akan membelinya												
Lokal			Luar				Menurut Anda, dari manakah merek tersebut berasal?		Lokal				Luar						

Roka								Merek				So Nice							
STS	TS	ATS	N	AS	S	SS		STS	TS	ATS	N	AS	S	SS					
							Saya sangat familiar dengan merek tersebut												
							Saya tahu banyak mengenai merek tersebut												
							Merek tersebut memiliki image yang sangat baik												
							Merek tsb membuat saya terlihat baik di depan teman-teman												
							Secara umum, merek ini memiliki kualitas yang baik												
							Merek ini merupakan merek dengan kualitas yang unggul												
							Saya menyukai merek tersebut												
							Saya memiliki pendapat yang baik mengenai merek tersebut												
							Jika merek tersebut tersedia saya akan membeli merek tersebut												
							Jika merek tersebut tersedia saya mungkin akan membelinya												
Lokal			Luar				Menurut Anda, dari manakah merek tersebut berasal?		Lokal				Luar						

Lays							Merek		Delfi						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar					Menurut Anda, dari manakah merek tersebut berasal?		Lokal			Luar			

Country Choice							Merek		Ades						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar					Menurut Anda, dari manakah merek tersebut berasal?		Lokal			Luar			

Yakult							Merek		Ovaltine						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar					Menurut Anda, dari manakah merek tersebut berasal?		Lokal			Luar			

Nevada							Merek		Bata						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar					Menurut Anda, dari manakah merek tersebut berasal?		Lokal			Luar			

The Executive							Merek		Lea Jeans						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar		Menurut Anda, dari manakah merek tersebut berasal?					Lokal		Luar				

Giordano							Merek		Fila						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal		Luar		Menurut Anda, dari manakah merek tersebut berasal?					Lokal		Luar				104

Asus							Merek		Acer						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal			Luar				Menurut Anda, dari manakah merek tersebut berasal?		Lokal			Luar			

Axioo							Merek		Advan						
STS	TS	ATS	N	AS	S	SS			STS	TS	ATS	N	AS	S	SS
							Saya sangat familiar dengan merek tersebut								
							Saya tahu banyak mengenai merek tersebut								
							Merek tersebut memiliki image yang sangat baik								
							Merek tsb membuat saya terlihat baik di depan teman-teman								
							Secara umum, merek ini memiliki kualitas yang baik								
							Merek ini merupakan merek dengan kualitas yang unggul								
							Saya menyukai merek tersebut								
							Saya memiliki pendapat yang baik mengenai merek tersebut								
							Jika merek tersebut tersedia saya akan membeli merek tersebut								
							Jika merek tersebut tersedia saya mungkin akan membelinya								
Lokal			Luar				Menurut Anda, dari manakah merek tersebut berasal?		Lokal			Luar			

Appendix 5 – Questionnaire (English Version)

I am Yessy Trisiana Lestari, a student from International Business Management Program, University of Atma Jaya Yogyakarta. Right now, I am doing a research about brand origin confusion effect to brand preference and brand purchase intention. In order to analyze this effect, your information is needed. Therefore, I would like to ask your help to fill this questionnaire which the result will be used for my research later.

Questionnaire Part I

Name :

Gender : Male / Female

Age : 18 – 20 years old

21 – 23 years old

24 – 26 years old

27 – 29 years old

University :

The next page is the second part of this questionnaire which has several brands from 5 categories, personal care, food, beverages, fashion items, and laptop. Please evaluate each of the brands in terms of brand origin confusion, brand knowledge, brand preference, and brand purchase intention by giving a check (v) to the cell provided. The scales to evaluate each brand are:

Strongly disagree (SD)

Disagree (D)

Somewhat disagree (SWD)

Neutral (N)

Somewhat agree (SWA)

Agree (A)

Strongly agree (SA)

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Formula

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Ciptadent

Natur

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Sunsilk

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Biore

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Roka

So Nice

Lays

Delfi

Country Choice

Ades

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?	Loca l		Foreign	
--	-----------	--	---------	--

Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Yakult

In your opinion, where is the brand come from?	Loca l		Foreign	
--	-----------	--	---------	--

Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Ovaltine

In your opinion, where is the brand come from?	Loca l		Foreign	
--	-----------	--	---------	--

Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Nevada

In your opinion, where is the brand come from?	Loca l		Foreign	
--	-----------	--	---------	--

Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Bata

Bata

In your opinion, where is the brand come from?	Loca l		Foreign	
--	-----------	--	---------	--

Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

THE EXECUTIVE
The Executive

In your opinion, where is the brand come from?	Loca l		Foreign	
--	-----------	--	---------	--

Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Lea Jeans

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

In your opinion, where is the brand come from?			Loca l		Foreign		
Variable	SD	D	SW D	N	SW A	A	SA
I am very knowledgeable about this brand							
I like this brand							
I am likely to buy it (if available)							

Appendix 6 – Questionnaire (Bahasa Version)

Dengan hormat,

Saya Yessy Trisiana Lestari, mahasiswi program studi manajemen internasional Universitas Atma Jaya Yogyakarta. Saya sedang melakukan penelitian mengenai “Brand Origin Confusion Effect” terhadap preferensi dan niat beli konsumen. Untuk menunjang penelitian saya ini, dibutuhkan informasi dari saudara/saudari sekalian. Oleh sebab itu saya menggunakan kuisioner ini yang dimana hasilnya akan digunakan untuk kepentingan penelitian saya.

Atas perhatian dan bantuannya, saya ucapkan terima kasih.

Kuisisioner Bagian I

Nama :

Jenis kelamin : Laki-laki / Perempuan

Umur : 18 – 20 tahun

21 – 23 tahun

24 – 26 tahun

27 – 29 tahun

Universitas :

Halaman berikutnya merupakan **bagian II** dari kuisioner ini dimana terdapat sejumlah nama merek barang dari 5 kategori yaitu *personal care*, makanan, minuman, *unisex fashion items*, dan *laptop*. Berilah pendapat anda tentang merek tersebut dengan memberikan tanda centang (v) pada jawaban yang menurut anda benar yang diwakili dengan pengukuran:

Sangat tidak setuju (STS)

Tidak Setuju (TS)

Agak tidak setuju (ATS)

Netral (N)

Agak setuju (AS)

Setuju (S)

Sangat setuju (SS)

Menurut anda, dari manakah merek tersebut berasal?					Loka l		Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?					Loka l		Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?					Loka l		Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?					Loka l		Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?					Loka l		Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								

Formula

Ciptadent

Natur

Sunsilk

Biore

mungkin akan membeli merek tersebut

Sunsilk

Roka

So Nice

Lays

Delfi

Country Choice

Ades

Menurut anda, dari manakah merek tersebut berasal?							Lokal			Luar	
Variabel	STS	TS	ATS	N	AS	S	SS				
Saya tahu banyak tentang merek tersebut											
Saya menyukai merek tersebut											
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut											
Menurut anda, dari manakah merek tersebut berasal?							Lokal			Luar	
Variabel	STS	TS	ATS	N	AS	S	SS				
Saya tahu banyak tentang merek tersebut											
Saya menyukai merek tersebut											
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut											
Menurut anda, dari manakah merek tersebut berasal?							Lokal			Luar	
Variabel	STS	TS	ATS	N	AS	S	SS				
Saya tahu banyak tentang merek tersebut											
Saya menyukai merek tersebut											
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut											
Menurut anda, dari manakah merek tersebut berasal?							Lokal			Luar	
Variabel	STS	TS	ATS	N	AS	S	SS				
Saya tahu banyak tentang merek tersebut											
Saya menyukai merek tersebut											
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut											
Menurut anda, dari manakah merek tersebut berasal?							Lokal			Luar	
Variabel	STS	TS	ATS	N	AS	S	SS				
Saya tahu banyak tentang merek tersebut											
Saya menyukai merek tersebut											
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut											

Menurut anda, dari manakah merek tersebut berasal?				Loka l		Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS
Saya tahu banyak tentang merek tersebut							
Saya menyukai merek tersebut							
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut							
Menurut anda, dari manakah merek tersebut berasal?	Loka l		Lua r				
Variabel	ST S	TS	AT S	N	AS	S	SS
Saya tahu banyak tentang merek tersebut							
Saya menyukai merek tersebut							
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut							
Menurut anda, dari manakah merek tersebut berasal?	Loka l		Lua r				
Variabel	ST S	TS	AT S	N	AS	S	SS
Saya tahu banyak tentang merek tersebut							
Saya menyukai merek tersebut							
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut							
Menurut anda, dari manakah merek tersebut berasal?	Loka l		Lua r				
Variabel	ST S	TS	AT S	N	AS	S	SS
Saya tahu banyak tentang merek tersebut							
Saya menyukai merek tersebut							
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut							
Menurut anda, dari manakah merek tersebut berasal?	Loka l		Lua r				
Variabel	ST S	TS	AT S	N	AS	S	SS
Saya tahu banyak tentang merek tersebut							
Saya menyukai merek tersebut							
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut							

Yakult

Ovaltine

Nevada

Bata

The Executive

Lea Jeans

GIORDANO

Giordano

Fila

Asus

Acer

Axioo

Advan

Menurut anda, dari manakah merek tersebut berasal?				Loka l			Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?				Loka l			Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?				Loka l			Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?				Loka l			Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								
Menurut anda, dari manakah merek tersebut berasal?				Loka l			Lua r	
Variabel	ST S	TS	AT S	N	AS	S	SS	
Saya tahu banyak tentang merek tersebut								
Saya menyukai merek tersebut								
Jika merek tersebut tersedia, saya sangat mungkin akan membeli merek tersebut								

Appendix 7 - Multi-item and Single-item Response Rate Results

	Multi-item measurement	Single-item measurement
Total questionnaires distributed	150	150
Total of returned questionnaires	138	149
Total of questionnaires used	87	147
Response Rate	87 / 150 x 100 % = 58 %	147 / 150 x 100 % = 98 %

Appendix 8 – Descriptive Statistics (Gender, Age, and University Origin)

Gender

GENDER	Frequency	Percent
Male	70	47,61905
Female	77	52,38095
Total	147	100

Age

AGE	Frequency	Percent
18-20	52	35,37415
21-23	86	58,5034
24-26	9	6,122449
Total	147	100

Universities

Universities	Frequency	Percent
UAJY	120	81,63265
UGM	10	6,802721
STIE	5	3,401361
USD	9	6,122449
UPN	3	2,040816
Total	147	100

Appendix 9 – Frequency Origin Misjudgment Perception and Ratio

Local Brands		Fre- quency	Misjudgment Ratio (%)
Category / Brand Name			
Personal Care			
Formula	32	21,33	
Ciptadent	24	16,00	
Natur	23	15,33	
Food			
So Nice	9	6,00	
Delfi	131	87,33	
Beverages			
Country Choice	110	73,33	
Ades	72	48,00	
Fashion Item			
Nevada	88	58,67	
The Executive	121	80,67	
Lea Jeans	114	76,00	
Laptop			
Axioo	60	40,00	
Advan	41	27,33	

Foreign Brands		Fre- quency	Misjudgment Ratio (%)
Category / Brand Name			
Personal Care			
Sunsilk	38	25,33	
Biore	16	10,67	
Rejoice	59	39,33	
Food			
Roka	35	23,33	
Lays	12	8,00	
Beverages			
Yakult	27	18,00	
Ovaltine	47	31,33	
Fashion Item			
Bata	113	75,33	
Giordano	11	7,33	
Fila	25	16,67	
Laptop			
Asus	11	7,33	
Acer	18	12,00	

Appendix 10 – Averaged Data According to the Variables and Brand (Local)

No	Brand	Variable			
		Local	BK	BP	BUY
1	Formula	4,2133	3,6933	3,5667	21,3333
2	Ciptadent	4,1867	3,3533	3,2400	16,0000
3	Natur	4,0400	3,2067	3,0467	15,3333
4	So Nice	4,4400	3,5800	3,4600	6,0000
5	Delfi	4,9733	5,3867	5,3000	87,3333
6	Country Choice	4,4600	4,5933	4,4933	73,3333
7	Ades	4,9400	5,0267	5,0933	48,0000
8	Nevada	4,7133	4,6133	4,5933	58,6667
9	The Executive	5,0333	5,4000	5,3933	80,6667
10	Lea Jeans	4,6933	4,7400	4,6800	76,0000
11	Axioo	3,9933	3,4933	3,3933	40,0000
12	Advan	3,7067	3,1133	3,0067	27,3333
AVG		4,4494	4,1833	4,1056	45,8333

Note: BOC is “Brand Origin Confusion”; BK is “Brand Knowledge”; BP is “Brand Preference”; BUY is “Brand Purchase Likelihood”

Appendix 11 – Averaged Data According to the Variables and Brand (Foreign)

No	Brand	Variable			
		Foreign	BK	BP	BUY
1	Sunsilk	4,8667	4,7133	4,6200	25,3333
2	Biore	5,1667	5,3000	5,2667	10,6667
3	Rejoice	4,7067	4,1867	4,0800	39,3333
4	Roka	4,6867	5,1600	5,1267	23,3333
5	Lays	5,2000	5,6667	5,6467	8,0000
6	Yakult	5,3667	5,8200	5,7533	18,0000
7	Ovaltine	4,5800	4,7800	4,6733	31,3333
8	Bata	4,3867	3,8933	3,7667	75,3333
9	Giordano	5,0733	5,3933	5,3067	7,3333
10	Fila	4,5600	4,7333	4,6267	16,6667
11	Asus	5,1867	5,2733	5,1933	7,3333
12	Acer	4,9000	4,8533	4,6867	12,0000
AVG		4,8900	4,9811	4,8956	22,8889

Note: BOC is “Brand Origin Confusion”; BK is “Brand Knowledge”; BP is “Brand Preference”; BUY is “Brand Purchase Likelihood”

Appendix 12 – SPSS Output of Regression Analysis

- The effect of local brand knowledge to local brand preference

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,945 ^a	,894	,883	,2948383

a. Predictors: (Constant), Local Brand Knowledge

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-4,239	,923		-4,593	,001
	Local Brand Knowledge	1,893	,207	,945	9,164	,000

a. Dependent Variable: Local Brand Preference

- The effect of local brand origin confusion to local brand preference

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,885 ^a	,784	,762	,4202102

a. Predictors: (Constant), Local Brand Origin Confusion

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	2,971	,235		12,642	,000
	Local Brand Origin Confusion	,026	,004	,885	6,022	,000

a. Dependent Variable: Local Brand Preference

- The effect of local brand origin confusion and local brand knowledge to local brand preference

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,993 ^a	,986	,983	,1138129

a. Predictors: (Constant), Local Brand Origin Confusion, Local Brand Knowledge

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1	Regression	8,054	4,027	310,872	,000 ^b
	Residual	,117	,013		
	Total	8,170			

a. Dependent Variable: Local Brand Preference

b. Predictors: (Constant), Local Brand Origin Confusion, Local Brand Knowledge

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error			
1	(Constant)	-2,098	,454	-4,624	,001
	Local Brand Knowledge	1,279	,113	11,283	,000
	Local Brand Origin Confusion	,013	,002	,431	,000

a. Dependent Variable: Local Brand Preference

- The effect of local brand origin confusion, local brand knowledge to local brand preference and brand knowledge as moderating variable to its effect.

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,993 ^a	,986	,980	,1207138

a. Predictors: (Constant), Moderation , Local Brand Knowledge, Local Brand Origin Confusion

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1	Regression	8,054	3	2,685	184,230

,000^b

Residual	,117	8	,015	
Total	8,170	11		

a. Dependent Variable: Local Brand Preference

b. Predictors: (Constant), Moderation , Local Brand Knowledge, Local Brand Origin Confusion

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1	(Constant)	-2,118	1,108		,092
	Local Brand Knowledge	1,283	,257	,641	,001
	Local Brand Origin Confusion	,013	,024	,448	,593
	Moderation	,000	,005	-,018	,984

a. Dependent Variable: Local Brand Preference

- The effect of local brand preference to local brand purchase likelihood

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,999 ^a	,998	,997	,0460153

a. Predictors: (Constant), Local Brand Preference

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1	(Constant)	-,297	,069		,001
	Local Brand Preference	1,052	,016	,999	,000

a. Dependent Variable: Local Purchase intention

- The effect of local brand origin confusion to local brand purchase likelihood

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate

1	,876 ^a	,767	,743	,4600017
---	-------------------	------	------	----------

a. Predictors: (Constant), Local Brand Origin Confusion

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	2,842	,257		11,048	,000
Local Brand Origin Confusion	,028	,005	,876	5,733	,000

a. Dependent Variable: Local Purchase intention

- The effect of local brand preference and local brand origin confusion to local brand local brand purchase likelihood

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,999 ^a	,998	,998	,0447184

a. Predictors: (Constant), Local Brand Origin Confusion, Local Brand Preference

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
Regression	9,053	2	4,527	2263,660	,000 ^b
Residual	,018	9	,002		
Total	9,071	11			

a. Dependent Variable: Local Purchase intention

b. Predictors: (Constant), Local Brand Origin Confusion, Local Brand Preference

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1 (Constant)	-,396	,103		-3,845	,004

Local Brand Preference	1,090	,034	1,034	32,391	,000
Local Brand Origin Confusion	-,001	,001	-,040	-1,260	,239

a. Dependent Variable: Local Purchase intention

- The effect of foreign brand knowledge to foreign brand preference

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,860 ^a	,740	,714	,3047121

a. Predictors: (Constant), Foreign Brand Knowledge

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error			
1	(Constant)	-2,751	1,453		-1,893	,088
	Foreign Brand Knowledge	1,581	,297	,860	5,331	,000

a. Dependent Variable: Foreign Brand Preference

- The effect of foreign brand origin confusion to foreign brand preference

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,812 ^a	,659	,625	,3485423

a. Predictors: (Constant), Foreign Brand Origin Confusion

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error			
1	(Constant)	5,527	,160		34,600	,000

Foreign Brand Origin Confusion	-,024	,005	-,812	-4,400	,001
-----------------------------------	-------	------	-------	--------	------

a. Dependent Variable: Foreign Brand Preference

- The effect of foreign brand origin confusion and foreign brand knowledge to foreign brand preference

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,902 ^a	,814	,772	,2717397

a. Predictors: (Constant), Foreign Brand Origin Confusion, Foreign Brand Knowledge

ANOVA^a

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	2,902	2	1,451	19,653	,001 ^b
	Residual	,665	9	,074		
	Total	3,567	11			

a. Dependent Variable: Foreign Brand Preference

b. Predictors: (Constant), Foreign Brand Origin Confusion, Foreign Brand Knowledge

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error			
1	(Constant)	,105	1,990		,053	,959
	Foreign Brand Knowledge	1,052	,385	,572	2,730	,023
	Foreign Brand Origin Confusion	-,012	,006	-,396	-1,891	,091

a. Dependent Variable: Foreign Brand Preference

- The effect of foreign brand preference to foreign brand purchase likelihood

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
-------	---	----------	-------------------	----------------------------

1	,999 ^a	,997	,997	,0340220
---	-------------------	------	------	----------

a. Predictors: (Constant), Foreign Brand Preference

Coefficients ^a					
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1	(Constant)	-,325	,090	-3,599	,005
	Foreign Brand Preference	1,048	,018	,999	58,180

a. Dependent Variable: Foreign Purchase Intention

- The effect of foreign brand origin confusion to foreign brand purchase likelihood

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,801 ^a	,641	,605	,3755609

a. Predictors: (Constant), Foreign Brand Origin Confusion

Coefficients ^a					
Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error	Beta		
1	(Constant)	5,461	,172	31,725	,000
	Foreign Brand Origin Confusion	-,025	,006	-,801	-4,226

a. Dependent Variable: Foreign Purchase Intention

- The effect of foreign brand preference and brand origin confusion to foreign brand purchase likelihood

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,999 ^a	,997	,997	,0339548

a. Predictors: (Constant), Foreign Brand Origin Confusion, Foreign Brand

Preference

ANOVA^a

Model	Sum of Squares	df	Mean Square	F	Sig.
1	Regression	3,919	2	1,960	1699,654
	Residual	,010	9	,001	,000 ^b
	Total	3,930	11		

a. Dependent Variable: Foreign Purchase Intention

b. Predictors: (Constant), Foreign Brand Origin Confusion, Foreign Brand Preference

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.
	B	Std. Error			
1	(Constant)	-,473	,171	-2,767	,022
	Foreign Brand Preference	1,074	,031	34,848	,000
	Foreign Brand Origin Confusion	,001	,001	,030	1,020

a. Dependent Variable: Foreign Purchase Intention