

# 13<sup>th</sup> INSYMA

international annual  
symposium on  
management

## MARKET INTEGRATION IN ASEAN: SUSTAINABLE GROWTH AND CROSS - CULTURAL ISSUES

Ho Chi Minh City, Vietnam | 18<sup>th</sup> - 20<sup>th</sup> March 2016


Co  
Hosts:


VNU-HCM PRESS

ePROCEEDING

**The 13<sup>th</sup> UBAYA International Annual Symposium on Management**

**MARKET INTEGRATION IN ASEAN:  
SUSTAINABLE GROWTH AND  
CROSS CULTURAL ISSUES**

Ho Chi Minh City, Vietnam  
18<sup>th</sup>-20<sup>th</sup> March 2016

Department on Management  
Faculty of Business and Economics, University of Surabaya,  
Surabesia

University of Social Sciences and Humanities, Vietnam National  
University Ho Chi Minh City (USSH, VNU-HCM), Vietnam

---

## **Proceeding**

### **The 13<sup>th</sup> UBAYA International Annual Symposium on Management**

#### **MARKET INTEGRATION IN ASEAN: SUSTAINABLE GROWTH AND CROSS CULTURAL ISSUES**

##### Editors:

Dudi Anandya, PhD.

Edithia Ajeng P, SE.

Phan Thi Hong Xuan, Prof. PhD.

Nguyen Ngoc Tho, PhD.

Do Hoang Phuong An, M.A.

##### Reviewers:

Candra S. Chayadi, Ph.D. (School of Business, Eastern Illinois University)

Dudi Anandya, Dr (University of Surabaya)

Joniarto Parung, Ph.D, Prof. (Universitas Surabaya)

Ning Gao, Ph.D. (Manchester Business School)

Wahyu Soedarmono, Ph.D. (Research Analyst, the World Bank, Jakarta)

Yuanto Kusnadi, Ph.D. (City of Hong Kong University)

Tran Nam Tien, Dr. Prof. (USSH, VNU-HCM)

Huynh Ngoc Thu, Dr. (USSH, VNU-HCM)

Tran Anh Tien, Dr. (USSH, VNU-HCM)

##### Published by:

#### **❖ Department of Management, Faculty of Business & Economics, University of Surabaya**

Jl. Raya Kalirungkut

Surabaya, Indonesia 60293

Phone: +62-31-2981139; Fax : +62-31-2981239

#### **❖ University of Social Sciences and Humanities, Vietnam National University Ho Chi Minh City, Vietnam**

10-12 Dinh Tien Hoang, Ben Nghe Ward, District 1, HCMC

Phone: (84 - 8) 38293828; Fax: (84 - 8) 38221903

**ISBN (Indonesia): 978-602-73852-0-7**

**ISBN (Vietnam): 978-604-73-4020-0**

Copyright © 2015 Department of Management, Faculty of Business & Economics, University of Surabaya - University of Social Sciences and Humanities, Vietnam National University Ho Chi Minh City (USSH, VNU-HCM).

## FOREWORD

It is with deep satisfaction that I write this Foreword to the Proceedings of *THE 13<sup>TH</sup> INTERNATIONAL ANNUAL SYMPOSIUM ON MANAGEMENT (INSYMA)* held at University of Social Sciences and Humanities, Vietnam National University - Ho Chi Minh City, Vietnam, March 18 -20, 2016. The 13<sup>th</sup> Insyima aims to provide a forum for discussion among leading academics, researchers, students, and practitioners from all over the world, experts in economic and social sciences.

The theme for INSYMA 2016 is “**MARKET INTEGRATION IN ASEAN: SUSTAINABLE GROWTH AND CROSS CULTURAL ISSUES**”. This theme represent emerging and highly challenging and opportunities area of research and practice.

There has been tremendous number of researchers investigating the impact of market integration and cultural impacts on economy on several communities. Mainly they found a positive impact on the economic growth as a result on significant increasing of trading for products and services in its country member. Nevertheless, market distabilization is still main disadvantage of the regional integration. Regional community needed to developed the new model of market integration system that could minimize the disadvantages.

Hundreds of scientific papers are sent to the conference commitees in Indonesia and in Vietnam, and the results of a rigorous selection of 160 selected. This paper is derived from a variety of authors, both within and outside Indonesia and Vietnam, academics and practitioners. All the articles are then presented at the symposium and documented in this proceedings.

We thank all authors, participants, sponsors and co-hosts for their contributions and we hope that these proceedings can contribute to the development of science and business practices. Hopefully you can enjoy and gain valuable lessons from this article collection.

Ho Chi Minh, Vietnam, 18<sup>th</sup>-20<sup>th</sup> March 2016

# CONTENTS

FOREWORD .....	iii
CONTENTS .....	v

## ***FINANCE & ACCOUNTING***

---

1. RISK TAKING AND PROFITABILITY: EVIDENCES FROM INDONESIA Abdul Mongid, Muazaroh .....	3
2. CAPITAL ADEQUACY RISK AND SYSTEMIC RISK: AN EFFORT TO ANTICIPATE BANKING CRISIS WITH SYSTEMIC IMPACT Alfiana .....	17
3. CD INDEX, A NEW METHODS FOR MEASURING BANKING CRISIS Amir Ambyah Zakaria, Musdholifah .....	33
4. THE EFFECT OF GOOD CORPORATE GOVERNANCE TO STOCK RETURN IN INDONESIAN MOST TRUSTED COMPANY FOR 2006 – 2013 PERIOD Andreas Kiky, Michael Chris Ardhitya .....	46
5. THE DETERMINANT OF INDONESIA’S ISLAMIC RURAL BANKING RISK TAKING Anggraeni .....	56
6. FREEDOM OF CONTRACT: RISK MANAGEMENT PRACTICES IN MANAGING FRANCHISE BUSINESS Aris Armuninggar .....	(Abstract only)
7. BUSINESS STUDENT’S FINANCIAL LITERACY IN SURABAYA: ARE THEY GOOD ENOUGH? Aulia Imiaf .....	(Abstract only)
8. THE IMPACT OF TRADE LIBERALISATION ON THE ECONOMIC PERFORMANCE OF ASEAN COUNTRIES Awan Setya Dewanta .....	70
9. FINANCIAL PERFORMANCE IMPACTS OF CORPORATE ENTREPRENEURSHIP Bertha Silvia Sutejo .....	85
10. FRAMING EFFECT TO INVESTOR REACTION BASED ON GENDER PERSPECTIVE: AN EXPERIMENTAL STUDY Caecilia Wahyu Estining Rahayu, Lukas Purwoto .....	97

11.	THE INFLUENCE OF ENVIRONMENTAL MANAGEMENT ACCOUNTING TOWARD THE COMPANY PERFORMANCE AND STAKEHOLDERS Candra Sinuraya.....	111
12.	GENDER COLLABORATION ROLE IN ANALYZING AND MANAGING RISKS AT BODY REPAIR “X” IN MALANG Debby Andriani, Fidelis Arastyo Andono .....	120
13.	A SIMPLE STRESS TEST ON INDONESIAN ISLAMIC BANKING INDUSTRY Dece Kurniadi, Sutan Emir Hidayat .....	135
14.	THE INFLUENCES OF INVESTMENT OPPORTUNITIES AND PROFITABILITY ITS POLICIES DIVIDEND AT LQ45 COMPANY Dede Hertina .....	153
15.	INVESTMENT OPPORTUNITY SET BASED INDUSTRIAL GROWTH IN INDONESIAN MANUFACTURE Eka Handriani .....	169
16.	ILLIQUIDITY, MARKET CHARACTERISTIC AND STOCK RETURN (A STUDY AT INDONESIA STOCK EXCHANGE) Erman Denny Arfinto, Putri Nur Rositawati .....	188
17.	THE EFFECT OF CORPORATE GOVERNANCE MECHANISM ON FINANCIAL PERFORMANCE WITH AGENCY COST AS INTERVENING VARIABLE Finda Selli Anditya, Sutrisno .....	201
18.	BANKING INTEGRATION AMONG EMERGING AND DEVELOPED MARKET COUNTRIES: EVIDENCE FROM SOUTH EAST ASIA Ghalih R Viratama, Harjum Muharam.....	215
19.	IMPACT OF INTERNAL AND EXTERNAL FACTORS ON STOCK RETURN IN INDONESIA STOCK EXCHANGE Gusni.....	229
20.	THE EXAMINING CAPITAL STRUCTURE DETERMINANTS: EMPIRICAL ANALYSIS OF REGIONAL DEVELOPMENT BANKS IN INDONESIA Hamdi Agustin, Detri Karya, Suyadi .....	252
21.	ANALYSIS OF FACTORS AFFECTING THE PREDICTING BANKRUPTCY PRIVATE BANKS IN INDONESIA Hasrizal Hasan , Hamdi Agustin, Eva Sundari, Yul Efnita .....	266
22.	THE EFFECT OF ENTERPRISE RISK MANAGEMENT DISCLOSURE AND ACCOUNTABILITY OF FINANCIAL REPORT TOWARD FIRM VALUE (A CASE OF INSURANCE FIRMS LISTED IN	

	INDONESIA STOCK EXCHANGE)	
	Ifada Diah Ayu Rizka, Zaenal Arifin .....	277
23.	ANALYSIS OF FACTORS AFFECTING THE CAPITAL STRUCTURE IN INDONESIA STOCK EXCHANGE	
	Indira Kurniasari, Werner R. Murhadi, Mudji Utami .....	290
24.	<b>STUDY OF FINANCIAL LITERACY ON MAGISTER MANAGEMENT STUDENTS: DEMOGRAPHIC REVIEW (not abstract)</b>	
	<b>Rr. Iramani .....</b>	<b>299</b>
25.	ASYMMETRY INFORMATION AND CREDIT RISK EFFECT ON LOAN PRICING IN ASIA PACIFIC	
	Ivana Alim, Deddy Marciano, Liliana Inggrit Wijaya .....	312
26.	ANALYSIS OF THE DAY OF WEEK EFFECT, WEEK FOUR EFFECT, ROGALSKY EFFECT, AND JANUARY EFFECT ON STOCK RETURN IN INDONESIA STOCK EXCHANGE	
	Kartini, Meilya Dian Santika .....	326
27.	<b>PERFORMANCE AND RISK ANALYSIS BETWEEN JAKARTA ISLAMIC INDEX AND LQ45</b>	
	<b>Luluk Kholisoh, Sulistyani Rahmah Indah, Utara .....</b>	<b>(Abstract only)</b>
28.	THE EFFECT OF INTERNATIONALIZATION TO RISK IN INDUSTRIAL MANUFACTURING COMPANY THAT LISTED ON THE INDONESIA STOCK EXCHANGE 2010-2014 PERIOD	
	Mechiko, Deddy Marciano, Arif Herlambang.....	344
29.	BIAS REPRESENTATIVENESS WITH TREND AND SEQUENCES APPROACH: THE OVERVALUE/UNDERVALUE, MOMENTUM AND REVERSAL RETURN TEST	
	Putu Anom Mahadwartha, Bertha Silvia Sutejo.....	359
30.	RISK MANAGEMENT IN INDONESIA TO CREATE HEALTHY COMPANY IN ASEAN ECONOMIC COMUNITY	
	Rosemarie Sutjiati.....	383
31.	<b>FINANCIAL LITERACY STUDY OF MAGISTER MANAGEMENT STUDENTS: DEMOGRAPHIC REVIEW</b>	
	<b>Rr. Iramani .....</b>	<b>(Abstract only)</b>
32.	CORPORATE GOVERNANCE AND FIRM PERFORMANCE: THE MODERATING ROLE OF INVESTMENT	
	Siti Puryandani, Hartati Hadady .....	394
33.	FINANCIAL PERFORMANCE ANALYSIS OF PRE AND POST MERGER ON INDONESIAN COMMERCIAL BANK WHICH REGISTERED ON INDONESIAN STOCK EXCHANGE	
	Sri Mulyati, Bangkit Hermyan Siswara .....	410

34.	ANALYSIS OF READINESS FOR ISA (INTERNATIONAL STANDARD AUDITING) BASED IN AUDIT PLANNING (CASE STUDY AT LOCAL PUBLIC ACCOUNTANT “X” IN SURABAYA) Steffi Sunur, WiyonoPontjoharyo, Senny Harindahyani .....	430
35.	MEASUREMENT OF ISLAMIC BANK HEALTH USING SHARIA COMPLIANCE AND PERFORMANCE Sutrisno, R. Agus Basuki .....	450
36.	INTELLECTUAL CAPITAL DISCLOSURE AND FIRM VALUE: AN ANALYSIS WITH NON RECURSIVE MODEL Toni Heryana.....	461
37.	THE NEW CORPORATE GOVERNANCE MEASUREMENT AND ITS IMPACT ON FIRM VALUE Ulil Hartono, Musdholifah .....	(Abstract only)
38.	REAL EXCHANGE RATE MISALIGNMENT AND CURRENCY CRISIS: CASE OF INDONESIA Unggul Heriqbaldi .....	(Abstract only)
39.	THE INFLUENCE OF ENTERPRENEURSHIP ON FINANCIAL PERFORMANCE MEDIATED BY NON-FINANCIAL PERFORMANCE Uswatun Hasanah, Saniman, Faidal .....	487
40.	THE ROLE OF CORPORATE GOVERNANCE IN FAMILY CONTROL FIRMS: EVIDENCE FROM INDONESIA Yie Ke Feliana, Suwenda Liantina .....	499
41.	E-PAYMENT SYSTEMS IN SUPPORT ONLINE TRANSACTIONS (USER CASE STUDIES OF E-PAYMENT SERVICES IN MAKASSAR) Zikra Supri, Andi Rahmatullah Mangga, Mediaty .....	510

## ***HUMAN RESOURCES***

---

42.	THE EFFECT OF COMMITMENT CAREER TO THE SUCCESSFUL CAREER WITH EMOTIONAL PERCEPTION AS VARIABLE MODERATOR AT PT. PJB PUSAT SURABAYA Aninda Tri Cahyaningrum, M.E Lanny Kusuma Widjaja.....	525
43.	THE INFLUENCE OF THE ISLAMIC BUSINESS ETHICS AND SPIRITUAL INTELLIGENCE OF ISLAMIC LEADERSHIP AND PERFORMANCE MANAGER SHARIA BANK IN SURABAYA A Rochim Sidik .....	546
44.	EVALUATION OF EFFECTIVENESS ON DESIGN THINKING METHOD FOR THE DERGRADUATE STUDENTS (CASE STUDY ON LEADERSHIP COURSE IN PARAHYANGAN CATHOLIC	


	UNIVERSITY) Annisaa Novieningtyas, Triyana Iskandarsyah, Rizka Nugraha Pratikna, Ivan Prasetya Tanimukti .....	562
45.	OPTION-BASED MODEL AND PROJECT-BASED CAREER MODEL AFFECT EMPLOYEE'S INTENTION TO STAY IN PROFESSIONAL SERVICES ORGANIZATION: KNOWLEDGE AND SKILLS AS MODERATOR Bagus Suropto, Gugup Kismono .....	575
46.	THE IMPACT OF KKNi (INDONESIAN QUALIFICATION NETWORK) IMPLEMENTATION TO HIGHER EDUCATION GRADUATES' QUALITY: A STUDY OF UNDERGRADUATE ALUMNI AT TANGERANG, BANTEN Dewi Wahyu Handayani, Anthony Halim .....	598
47.	ORGANISATIONAL CHANGE IN PUBLIC SERVICE: DECONSTRUCTING SECTORIAL EGO IN PUBLIC COLLABORATION Dian Ekowati.....	617
48.	WORKLOAD ANALYSIS FOR GOOD HUMAN RESOURCE PLANNING AT FACULTY Y IN UNIVERSITY X Endang Ernawati, Elsy Tandelilin .....	635
49.	THE APPLICATION OF INTERNAL CONTROL FOR THE WOMEN COOPERATIVE PERFORMANCE IN EAST JAVA Eni Wuryani, Dewi Prastiwi .....	649
50.	THE INFLUENCE OF THE QUALITY OF WOMEN'S COOPERATIVE PERFORMANCE TO GOOD CORPORATE GOVERNANCE (STUDI ON WOMEN'S COOPERATIVES IN EAST JAVA) Erlina Diamastuti, Ni Nyoman Alit Triani.....	661
51.	SUSTAINABLE GROWTH AND ETHICS A STUDY OF BUSINESS MANAGEMENT STUDENTS IN SURABAYA Erna Andajani .....	674
52.	REPUTATION ORGANIZATION DEVELOPMENT MODEL TO CREATE COMPETITIVE ADVANTAGE – A CASE STUDY IN TRANSMEDIA Indrianawati Usman.....	682
53.	PERFORMANACE MANAGEMENT APPROACH AS THE BEST CHOICE IN THE IMPLEMENTATION OF INDONESIAN NATIONAL QUALIFICATIONS FRAMEWORK Joseph L. Eko Nugroho .....	693
54.	ORGANIZATIONAL HEALTH AS A CORPORATE CULTURE AND FOUNDATION OF ORGANIZATIONAL DEVELOPMENT L. Verina H. Secapramana .....	704

55. ANALYSIS OF JOB COMPETENCIES ADVERTISED IN NEWSPAPERS AND THE CURRICULUM OF MANAGEMENT DEPARTMENT OF A SCHOOL OF BUSINESS  
Laila Saleh Marta..... (Abstract only)
56. EMPLOYER BRANDING AND THE MEANING OF WORKING THEIR EFFECTS ON WORK PLAVE PREFERENCE - A COMPARATIVE STUDY ON WORK PERCEPTION BETWEEN LOCAL WORKERS AND EXPATRIATES WORKING WITHIN LOCAL AND MULTINATIONAL FIRMS IN BANDUNG AND EXTENDED AREAS  
Maman Kusman, Dwinto Martri Aji Buana, Nugroho Hardiyanto ..... (Abstract only)
57. COMPARISON OF CULTURAL VALUES IN THREE INDONESIAN SUB-CULTURES  
Mirwan Surya Perdhana, Devia Arda..... 717
58. INFLUENCE OF WORK FAMILY CONFLICT, JOB SATISFACTION, AND TURNOVER INTENTION – THE CASE OF CV. STAR INTERNATIONAL  
Mochamad Rizki Sadikin, Debby Ulfah ..... 726
59. THE EFFECT OF INVOLVEMENT OF WORK AND DEMANDS OF WORK ON WORK-FAMILY CONFLICT WITH THE SOCIAL SUPPORT AS A MODERATING VARIABLE EMPLOYEES  
Ninin Prastiwi, Dwiarko Nugrohoseno ..... 734
60. THE ROLE OF MANAGEMENT SUPPORT ON CORPROATE ENTREPRENEURSHIP AND EMPLOYEE WORK OUTCOME  
Nuri Herachwati, Yohana Dewi Anggur..... (Abstract only)
61. ASEAN ECONOMIC COMMUNITY IMPACT TO SOCIO-CULTURE TO INDONESIA BORDER AREA RIAU STATE  
Nurman, Detri Karya, Zulkifli Rusby, Evizal Abdul Kadir..... 756
62. CONTRIBUTION LANGUAGE (ENGLISH) AND CULTURE TO MARKET INTEGRATION IN ASEAN  
Seno H Putra, Desy Mardianti ..... 768
63. THE INFLUENCE OF MOTIVATION AND WORK ENVIRONMENT TO LECTURER PERFORMANCE IN BATAM CITY  
Sri Langgeng Ratnasari ..... 773
64. THE IMPACT OF WORK FAMILY CONFLICT TOWARDS THE EMPLOYEE PERFORMANCE OF DEPARTMENT OF FORESTRY AND ESTATE CORPS IN BATANG REGENCY, CENTRAL JAVA, WITH THE JOB SATISFACTION AS THE INTERVENING VARIABLE  
Suhartini, Tria Meidiantika ..... 785

65. ANALYSIS OF FACTORS AFFECTING THE INFORMATION TECHNOLOGY USER PERFORMANCE IN MAKASSAR GOVERNMENT'S PUBLIC BANKS  
Suhartono, Dewi Arvini Wisudawaty, Grace T. Pontoh ..... 795
66. CONCEPTUAL REVIEW ON THE NEEDS FOR COMPREHENSIVE INTEGRATED CASE STUDIES OF ORGANIZATION DEVELOPMENT, WHICH SUPPORT TALENT DEVELOPMENT AND LEADERSHIP PROGRAM  
T. Soemarman ..... 812
67. JOB AUTONOMY, SELF-EFFICACY, JOB PERFORMANCE AND RESISTANCE TO CHANGE (EMPIRICAL STUDY ON EMPLOYEE PT. UNITED WARU BISCUIT MANUFACTORY SIDOARJO)  
Tri Siwi Agustina, Nidya Ayu Arina ..... 833
68. ASEAN ECONOMIC COMMUNITY CHALLENGING AND OPPORTUNITY FOR INDONESIAN GRADUATE  
Zulkifli Rusby, Nurman, Hasrizal Hasan, Evizal Abdul Kadir ..... 848

## **MARKETING**

---

69. THE EFFECT OF BRAND EQUITY ON PURCHASE INTENTION AND ITS IMPACT ON PURCHASE DECISION (CASE STUDY: MITSUBISHI MIRAGE BRAND)  
Aam Bastaman, Ilmi Dimas Rahma Pradana ..... 863
70. ANTECEDENTS AND CONSEQUENCE OF CUSTOMER SATISFACTION IN GLOBAL FAST FOOD RESTAURANT  
Anas Hidayat, Aulia Arifatu Diniyya,  
Muhammad Saifullah, Asmai Ishak ..... (Abstract only)
71. DOES MESSAGE FRAMING MATTER? THE ROLE OF MESSAGE FRAMING AND INVOLVEMENT IN INFLUENCING ATTITUDES AND RESERVATION PRICE TOWARD ORGANIC PRODUCTS  
Andhy Setyawan ..... 886
72. THE IMPACT OF INSTITUTIONAL IMAGE AND STUDENT SATISFACTION ON ATTITUDINAL AND BEHAVIORAL LOYALTY – THE CASE OF UNIVERSITAS TERBUKA  
Andy Mulyana, Devi Ayuni ..... 895
73. THE CONSUMER INTEREST OF KEDAI MANGKOK MANIS BANDUNG: A STORE ATMOSPHERE PERSPECTIVE  
Ayuningtyas Y. Hapsari ..... 905
74. THE IMPACT OF FAIRNESS ON SERVICE RECOVERY TO BRI BANK CUSTOMERS SATISFACTION AND LOYALTY

	ON PEMALANG BRANCH OF CENTRAL JAVA Chandra Arief Mauriat, Budi Astuti .....	917
75.	ACHIEVING STUDENTS LOYALTY THROUGH QUALITY OF SERVICES, STUDENTS SATISFACTION, AND REPUTATION Devi Ayuni, Andy Mulyana.....	930
76.	EFFECT OF LOW-PRICE AND HIGH-PRICE PRODUCTS DEPTH AND PROMOTION OPTIONS ON MESSAGE FRAMING AND NOMINAL PERCENTAGE DISCOUNT Dian Ambarwati, Dudi Anandya, Indarini.....	943
77.	CAUSE RELATED MARKETING: THE IMPORTANCE OF BRAND ENGAGEMENT TO WIN THE COMPETITION IN ASEAN ECONOMIC COMMUNITY Dorien Kartikawangi, Avianto Nugroho.....	950
78.	EFFECT OF PRODUCT INNOVATION, CORPORATE IMAGE AND QUALITY OF SERVICE TO CONSUMER SATISFACTION AND LOYALTY CATERING CUSTOMERS IN SURABAYA Eny Rochmatulaili .....	968
79.	MAYOR'S PERSONAL BRAND ACCELERATES THE EMERGENCE OF CITIZEN'S BRAND ATTITUDE Eriana Astuty, Sri Astuti Pratminingsih .....	984
80.	THE EFFECT OF LOYALTY FORMING FACTORS AMONG VISITOR AT BANDUNG CULINARY TOURISM Etik Ipda Riyani, Devi Ayuni, Andy Mulyana.....	994
81.	IMPLEMENTATION OF E-COMMERCE ON THE USE OF GOJEK SERVICE IN MAKASSAR Fajriani Azis, Nurlaila Hasmi, Mediaty .....	1011
82.	ANALYSIS INTENTION TO USERS OF ONLINE SHOPPING ON E-COMMERCE: REVIEW OF THEORY OF PLANNED BEHAVIOR Grace T. Pontoh, Ibrahim, Satriani .....	1029
83.	GENDER DIFFERENCES ON THE RELATION OF SATISFACTION-LOYALTY Gregorius Stanley Pratomo, Christina Rahardja Honantha, Liliana Ingrid Wijaya .....	1047
84.	MARKETING ANALYSIS, EXPERIENTIAL AND MARKETING CUSTOMER RELATION TO REALIZE CUSTOMER VALUE, AND IMPLICATIONS FOR CUSTOMER LOYALTY (SURVEY ON CUSTOMER STAR HOTELS 3, 4, AND 5 IN BANDUNG AREA) HennyUtarsih .....	1075

85.	ANALYSIS OF FACTORS QUALITY OF SERVICE E-COMMERCE AND ITS EFFECT ON CUSTOMER LOYALTY (SURVEY ON E-COMMERCE CUSTOMER IN WEST JAVA)	
	Heppy Agustiana Vidyastuti .....	1101
86.	THE IMPACTS OF TRI HITA KARANA AWARD ON HOTEL ROOM RATES PERFORMANCE: AN EXAMINATION OF ITS APPLICATIONS ON HOTELS IN BALI BASED ON SEASONS AND RESORT AREAS	
	I Ketut Surata, I Nyoman Sudiksa, Ida Bagus Made Wiyasha .....	1129
87.	THE IMPLEMENTATION OF THE STAKEHOLDER PERSPECTIVE TO SUPPORT SUSTAINABILITY ACTIVITIES AND THE ENABLING FACTORS	
	Iin Mayasari, Devi Wulandari, Iyus Wiadi, Anita Maharani.....	1151
88.	THE EFFECT OF COUNTRY OF ORIGIN IMAGE ON BRAND EQUITY THROUGH THE MEDIATION OF BRAND ASSOCIATIONS, BRAND LOYALTY AND BRAND AWARENESS ON LG AIR CONDITIONER (AC) IN SURABAYA	
	Ivana Haryanto, Silvia Margaretha, Dudi Anandya .....	1177
89.	<b>ARE GENDER AND ETHNICITY MATTER IN IMPULSIVE BUYING BEHAVIOUR? A STUDY ON YOUNG ADULT CONSUMERS IN AUSTRALIA AND INDONESIA</b>	
	<b>Made Pranadatha Gunawan, Mahestu N Krisjanti .....</b>	<b>(Abstract only)</b>
90.	PASSPORT SERVICE QUALITY DEVELOPMENT BASED E-GOVERNMENT (E-PASSPORT) ON SATISFACTION USERS	
	Mediati, Purnama Sari, Kartini, Muslimin .....	1191
91.	THE INFLUENCE OF CORPORATE SOCIAL RESPONSIBILITY AND SERVICE QUALITY TO PURCHASE INTENTION IN ISLAMIC BANKING	
	Muchsin Muthohar, Merlin Rahmawati .....	1206
92.	EFFECT OF COUNTRY OF BRAND TO QUALITY PERCEPTION AND BRAND TRUST	
	Muhammad Hasbi Zaidi, Nurman, Azmansyah .....	1218
93.	THE INFLUENCE OF CREATIVITY, PRODUCT INNOVATION,CUSTOMERS RELATIONSHIP MANAGEMENT TO THE PRICE DETERMINATION WHICH GRABS THE SUCCESS (THE RESEARCH ON SMALL MEDIUM BUSINESS UNITS (UKM) OF BATIK IN CENTRAL JAVA AND D.I. YOGYAKARTA PROVINCES)	
	R. Adjeng Mariana Febrianti .....	1233
94.	ATTITUDE TOWARDS CIGARETTE ADVERTISEMENT	
	Resi Permanasari.....	1255

95.	<b>CRITICAL ANALYSIS ON MARKETING ACTIVITIES OF MUSEUMS IN BALI</b> Rizal Hari Magnadi.....	(Abstract only)
96.	THE IMPACT OF THE QUALITY OF INTRINSIC AND EXTRINSIC ATTRIBUTES IN CREATING LOYALTY AND PURCHASE INTENTION Sofiana Dewi, Albari .....	1262
97.	DOES SOCIAL ADVERTISING IN TWITTER AND FACEBOOK WORK DIFFERENTLY? THE ROLE OF PROFIT ORIENTATION OF THE ORGANIZATION Sony Kusumasondjaja .....	1278
98.	ANALYSIS OF INTERNET BANKING BASED ON RISKS, BENEFITS, AND SIMPLICITIES ON THE CUSTOMERS TRUST Sri Nirmala Sari, Juniaty Ismail, Grace T. Pontoh .....	1287
99.	DETERMINANTS OF BRAND PRODUCTS SWITCHING ON SMARTPHONE (CASE STUDY ON WIDYATAMA UNIVERSITY) Sri Wiludjeng SP, Rudi Gunawan .....	1300
100.	INFLUENCE ON AWARENESS, PERCEIVED QUALITY, UNIQUENESS, SOCIAL IMAGE, AND HOME COUNTRY ORIGIN TO PRICE PREMIUM AND LOYALTY ON HÄAGEN DAZS PREMIUM PACKAGED ICE CREAM Sutrisno Hamdany, Indarini, Dudi Anandya.....	1309
101.	THE INFLUENCE OF SERVICE QUALITY AND TRUST ON LOYALTY CONSUMER OF CICENDO EYE HOSPITAL PERIOD 2014 Taufik Rachim, Adam Apriyadi Putra .....	1324
102.	STUDENT INTEREST TO PRESERVE DRAGON AND LION TRADITIONAL DANCE (AN INTERNAL FACTOR AND IMAGE OF BANDUNG SANTO CLUB PERSPECTIVE) Tezza Adriansyah Anwar, Galuh Boga Kuswara.....	1332
103.	THE EFFECT SERVICE QUALITY AND CORPORATE IMAGE ON LOYALTY WITH CUSTOMER TRUST AS A MODERATOR: A STUDY IN A PRIVATE UNIVERSITY Yasintha Soelasih, Efendi.....	1341
104.	EFFECT ATTRIBUTES SERVICES TO SATISFACTION USER SERVICES AND ITS IMPACT ON WORD OF MOUTH (STUDIES IN WIDYATAMAUNIVERSITY BANDUNG - INDONESIA) Yenny Maya Dora .....	1349
105.	THE INFLUENCE OF CUSTOMER RELATIONSHIP MANAGEMENT DAN SERVICE QUALITY ON CUSTOMER LOYALTY (CASE STUDY	

AT PT.BERJAYA ABADI TOUR AND TRAVEL) Zulganef, Sri Astuti Pratminingsih, Santy Hepty Hexiawaty .....	1373
---	------

## **OPERATION**

---

106. IMPROVING SERVICE QUALITY OF SECRETARIAL AND OFFICE MANAGEMENT STUDY PROGRAM, FACULTY OF VOCATIONAL, UNIVERSITAS AIRLANGGA BY INTEGRATING MATRIX IMPORTANCE PERFORMANCE ANALYSIS AND FISHBONE DIAGRAM Febriana Wurjaningrum, Ida Setya Dwi Jayanti.....	1385
107. PERBAIKAN KUALITAS LAYANAN “CALL CENTER” MENGUNAKAN METODE “DMAIC” DAN “SERVICE BLUEPRINT” Fino Wahyudi Abdul, Nining P. ....	1401
108. RESTAURANT ATTRACTIVENESS AND PSYCHOLOGICAL EFFECT OF UPLOADING FOOD PICTURE ON INSTAGRAM TO WILLINGNESS TO DINE OUT Hanz Christianto, Siti Rahayu, Prita Ayu Kusumawardhany .....	1416
109. RISK AND MITIGATION ANALYSIS OF SUPPLY CHAIN WITH HOUSE OF RISK APPROCH FOR A BUSINESS IN FREE TRADE ERA Indrianawati Usman, Rudati Ariani.....	1430
110. THE FOOTWEAR SMES VALUE ORCHESTRATION IN MOJOKERTO Juliani Dyah Trisnawati.....	1442
111. IMPROVING QUALITY OF SERVICES USING IMPLEMENTATION OF QFD TO WIN MARKET COMPETITION Ratna Widiastuti.....	1449
112. SUPPLIER SELECTION USING ANALYTICAL HIERARCHY PROCESS IN PT PELITA MEKAR SEMESTA Sharon Audrey Madeline Vriso, Stefanus Budy Widjaja, A. Budhiman S. ....	1456
113. THE EFFECTS OF DINING ATMOSPHERICS ON BEHAVIORAL INTENTIOS THROUGH SERVICE QUALITY AND FOOD QUALITY IN GOJUMONG RESTAURANT SURABAYA Shelli Rustam Moidady, Fitri Novika Widjaja, Dudi Anandya.....	1462
114. THE EFFECT OF SUPPLY CHAIN MANAGEMENT PRACTICES ON PERFORMANCE OF SMEs IN YOGYAKARTA Siti Nursyamsiah, Ninoury Ardaiva .....	1474
115. MOTIVATION OF STUDENTS IN HOSPITALITY AND TOURISM MANAGEMENT PROGRAMS Siti Rahayu .....	1491

116. THE IMPLEMENTATION OF SEVEN QUALITY MANAGEMENT TOOLS: EXPERIENCES FROM THREE ENTERPRISES IN EAST JAVA, INDONESIA  
Stefanus Budy Widjaja, Anthonius Budhiman Setyawan..... 1503
117. IMPLEMENTATION OF QUALITY CONTROL BY USING PDCA AND STATISTICS TOOLS IN BREAD STORES OLIVIA BAKERY AT MOJOKERTO  
Steven Anggriawan, Stefanus Budy Widjaja, Prita Ayu Kusumawardhany ..... 1516
118. THE DEVELOPMENT OF EDUCATIONAL TOURISM IN THE AREA OF MOUNT PENANGGUNGAN THROUGH COMMUNITY EMPOWERMENT  
Veny Megawati, Edna Sri Redjeki, Gunawan, Yoan Nursari Simanjuntak, Nanang Krisdinanto ..... 1531
119. GREEN COMPANIES SCORECARD  
Zainur Hidayah ..... 1543

### ***STRATEGIC & ECONOMICS***

---

120. E-ASEAN JOB AS STRATEGY TOWARDS FREE LABOUR MARKET IN ASEAN ECONOMIC COMMUNITY (CASE STUDY INDONESIA)  
Alfina Rahmatia, Resky Izzati Afiah, Nida<sup>7</sup> Al-Ulfah Untoro ..... 1557
121. AN ANALISYS WORLD OIL PRICE MOVEMENTS AND THE G7 CAPITAL MARKETS  
Dian Surya Sampurna..... (Abstract only)
122. BUILDING ASEAN EXCHANGE RATE UNIT (AERU) FOR MONETARY INTEGRATION IN ASEAN-5 COUNTRIES  
Dimas Bagus Wiranatakusuma, Masyhudi Muqorobin, Imamudin Yuliadi, Alif Supriyatno..... 1569
123. THE ANALYSIS OF FACTORS INFLUENCING DEMAND FOR IMPORTED COFFEE MALAYSIA FROM INDONESIA 1993-2013  
Eko Atmadji, Afik Beny Adam ..... 1601
124. THE EFFECT OF CORPORATE SOCIAL RESPONSIBILITY ON COMPANY REPUTATION AND MARKET RISK  
Fitri Ismiyanti ..... 1612
125. INTERNATIONAL BUSINESS RELATION OF EMERGING INDONESIA WITH ASIAN NEIGHBOURS  
Heri Sudarsono..... (Abstract only)


126.	ASEAN ECONOMIC COMMUNITY (AEC) AND ECONOMIC STABILITY: A REVIEW FROM INDONESIA'S SIDE Hersugondo, Robiyanto, Gatyt Sari Chotijah .....	1629
127.	BUSINESS STRATEGY ANALYSIS AND IMPLEMENTATION TO WIN COMPETITION (CASE STUDY AT SSM) Idris Gautama So, Fransisca Chatarina, Natalia .....	1638
128.	ANALYSIS OF THE STRATEGY TO DEVELOP THE OLD TOWN ARRANGEMENT (SUNDA ETHNIC) USING THE CONCEPT OF THE NEW CITY IN BANDUNG WEST JAVA Keni Kaniawati .....	1647
129.	DRIVERS OF COUNTRY'S EXPORT PERFORMANCE Masmira Kurniawat .....	1662
130.	IMPROVING COMPETITIVENESS OF MICRO AND SMALL BUSINESS PRODUCT FACING GLOBAL MARKET (CASE ON MICRO AND SMALL BUSINESS FOOD AGROINDUSTRY IN GIANYAR REGENCY) Ni Wayan Sukartini, Ni Ketut Lasmini, Ni Made Sudarmini.....	1670
131.	TIERED SME TRAINING IN SURABAYA: STRATEGY FOR STRENGTHENING SME COMPETITIVENESS TO FACE MARKET INTEGRATION IN ASEAN Noviaty Kresna Darmasetiawa .....	1681
132.	ACCELERATING ECONOMIC DEVELOPMENT IN SURABAYA CITY TOWARDS ASEAN SINGLE MARKET Nurul Istifadah .....	1691
133.	CORPORATE SOCIAL RESPONSIBILITY AND CULTURE: THE STUDY IN HOSPITALITY Nyoman Indah Kusuma Dewi, I Gusti Agung Bagus Mataram, I Wayan Siwantara.....	1702
134.	THE ROLE OF THE STATE MANAGEMENT IN THE LABOR EXPORT IN SOUTHEAST ASIAN NATIONS TOWARDS THE ASEAN VISION 2025 (THE CASE-STUDY OF LABOR EXPORT IN VIETNAM AND THE ASEAN COUNTRIES) Phan Thi Hong Xuan.....	1712
135.	CHARACTERISTICS AND IDENTIFICATION OF OBSTACLES FACED SMES, BASED SWOT ANALYSIS IN MALANG (CENTER FOR STUDIES IN INDUSTRIAL CERAMICS DINOYO) Ririt Iriani Sri Setiawati, Tri Mujoko .....	1723
136.	ANALYSIS THEORY OF SPECIALTY AS A STEP IN ACCELERATING ECONOMIC GROWTH ASEAN COUNTRIES INCOME AT THE ASEAN	

	ECONOMIC COMMUNITY (AEC) (CASE STUDY IN INDONESIA) Sumandi, Farhan Fabilallah, Heni Rahmawati, Mia Rosmiati .....	1730
137.	REGIONAL TOURISM DEVELOPMENT STRATEGY (STUDIES ON DEVELOPMENT OF LOCAL GOVERNMENT TOURISM MADIUN COUNTY) Tatik Mulyati, Saraswati Budi Utami, Choirum Rindah Istiqaroh.....	1752
138.	BUSINESS DEVELOPMENT OF SMALL AND MEDIUM ENTERPRISES (SMEs) IN THE CREATIVE INDUSTRY IN SUPPORTING REGIONAL ECONOMIC IMPROVEMENT THROUGH GROSS DOMESTIC REGIONAL PRODUCT (GDRP) REGION IN BANDUNG Wien Dyahrini.....	1776
139.	TAX COMPLIANCE AND COMPLIANCE CONTINUUM: REVIEW OF CONCEPTS AND SOME SUGGESTIONS FOR THE MODEL OF COMPLIANCE MANAGEMENT IN SOUTHEAST ASIAN NATIONS IN THE CONTEXT OF ASEAN COMMUNITY Vo Tien Dung .....	1790

***VIETNAM'S ECONOMIC, SOCIAL AND CULTURAL ISSUES  
IN THE ERA OF INTEGRATION***

---

140.	POST-MODERN MANAGEMENT AND MANAGEMENT CULTURE IN EAST ASIA Nguyen Ngoc Tho .....	1801
141.	ORGANIZATIONAL DEVELOPMENT Nhor Sanha.....	1817
142.	SOME ISSUES RELATED TO THE CONSTRUCTION OF REGIONAL IDENTITIES IN THE DEVELOPMENT OF ASEAN COMMUNITY FROM CROSS-CULTURAL PERSPECTIVES Tran Thi Thu Luong .....	1838
143.	CROSS-CULTURAL MANAGEMENT AND EXCHANGES IN THE VIETNAMESE HIGHER EDUCATION IN THE INTEGRATION ERA Nguyen Duy Mong Ha.....	1851
144.	EXPANDING THE ROLE OF UNOFFICIAL CULTURAL INSTITUTIONS IN THE CULTURAL ACTIVITIES Ngo Van Le .....	1858
145.	RAISING THE AWARENESS OF SOUTHEAST ASIAN IDENTITY IN REALIZING THE ASEAN COMMUNITY Phan Thi Hong Xuan, Le The Hien.....	1864

146. CONSTRUCTING THE ASEAN POLITICAL-SERVCURITY COMMUNITY THEORETICAL AND PRACTICAL PERSPECTIVE Tran Nam Tien.....	1881
147. UNIVERSITIES AND ENTERPRISES: SUSTAINABLE COOPERATION IN TRAINING AND RECRUITING QUALITY HUMAN RESOURCES IN THE ERA OF INTEGRATION AND DEVELOPMENT Nguyen Nhu Binh.....	1895
148. PERCEPTION OF VIETNAMESE FEMALE SEX WORKERS ON QUALITY OF CARE IN CERVICAL CANCER SCREENING Le Thi Ngoc Phuc.....	1911
149. NEAKTA BELIEF IN THE SOUTHERN KHMER CULTURE: TRANSFORMATION FROM STONE TO HUMAN FIGURES Phan Anh Tu.....	1924
150. THE VIETNAMESE RELIGIOUS BELIEF OF FOUR DAI CAN LADIES (TỨ VỊ ĐẠI CÀN NƯƠNG NƯƠNG) IN SOUTHWESTERN VIETNAM – A CASE STUDY OF DIEU HOA COMMUNAL HOUSE (MY THO, TIEN GIANG) Nguyen Thi Le Hang, Tran Thi Kim Anh.....	1935
151. A STUDY OF THIEN HAU THANH MAU IN THE FISHERMEN COMMUNITY IN SONG DOC (CA MAU PROVINCE) Duong Hoang Loc.....	1947
152. THE ROLE OF EDE (RADE) WOMEN IN MARRIAGE AND FAMILY LIFE THROUGH CUSTOMARY LAWS Ngo Thi Minh Hang.....	1959
153. TEACHING TEOCHEW AND THE STATE OF VIETNAMESE-CHINESE (TEOCHEW DIALECT) LINGUISTIC ADAPTATION (A CASE STUDY IN VINH HAI VILLAGE, VINH CHAU TOWN, SOC TRANG PROVINCE) Truong Anh Tien.....	1974
154. INCORPORATING TOURISM ACTIVITIES INTO THE VALUES OF KHMER PEOPLE’S COMMUNITY CULTURE IN TRA VINH Son Ngoc Khanh, Pham Thi To Thy.....	1981
155. ASEAN COMMUNITY’S IMPACTS ON MARKETS IN SOUTHEAST VIETNAM Le Quang Can.....	1996
156. CHALLENGES, OPPORTUNITIES, ADVANTAGES, AND DISADVANTAGES OF VIETNAM’S TOURISM IN INTEGRATION WITH ASEAN AND ITS SOLUTIONS Nguyen Nguyen Phong.....	2011

157. ROLES OF INDONESIA AND VIETNAM IN SOUTHEAST ASIA’S SECURITY Le Thi Lien.....	2012
158. COMPARING VIETNAM’S AND INDONESIA’S CURRENT DEVELOPMENT INDICES Nguyen Quang Giai .....	2032
159. ASEAN COMMUNITY : ADVANTAGES AND DIFFICULTIES IN EDUCATIONAL MANAGEMENT Nguyen Thi Huyen Thao.....	2042
160. THE ROLE OF AGRICULTURAL FESTIVALS IN THE DEVELOPMENT OF TOURISM IN LAOS Phan Thi Hong Xuan, Quach Dua Tai .....	2052
161. HO CHI MINH CITY’S TOURIST DESTINATION PRODUCTS IN ASEAN INTEGRATION TRENDS THROUGH SWOT MATRIX Nguyen Cong Hoan .....	2067
162. COLLABORATIVE DEVELOPMENT OF CULTURAL TOURISM IN CENTRAL VIETNAM WITH SOUTHERN LAOS AND NORTHEASTERN CAMBODIA Dang Hoang Lan.....	2079

THE 13<sup>TH</sup> UBAYA INTERNATIONAL  
ANNUAL SYMPOSIUM  
ON MANAGEMENT

**VNU-HCM PRESS**

**MARKET INTEGRATION  
IN ASEAN: SUSTAINABLE GROWTH  
AND CROSS CULTURE ISSUES**

*AUTHORS*

- Quarter 6, Linh Trung Ward, Thu Duc District, Ho Chi Minh City
- Block C, 10-12 Dinh Tien Hoang Street, Ben Nghe Ward, District 1, Ho Chi Minh City
- Phone: (84-8) 862726361- 862726390
- Email: [vnuhp@vnuhcm.edu.vn](mailto:vnuhp@vnuhcm.edu.vn)
- Website: [www.nxbdhqgtpHCM.edu.vn](http://www.nxbdhqgtpHCM.edu.vn)

Production Supervisor:  
*NGUYEN HOANG DUNG*

Editor-in- chief:  
*NGUYEN HOANG DUNG*

Editor:  
*VU THI HANH TRANG*

Revised by  
*AN NHIEN*

Cover Design:  
*University of Surabaya - Indonesia*

**Published in 2016**

© University of Surabaya,  
Surabaya, Indonesia and  
University of Social Sciences and Humanities  
- VNU-HCM,

All rights reserved. No part of this publication  
may be reproduced, copied, or transmitted in  
any forms or by any means, without the prior  
permission of the Authors, the Universities or  
the Publisher.

Print run 300 copies

Size 14.5 x 20.5 cm

Registered N<sup>o</sup>: DKKHXB No. 643-2016/CXBIPH/03-  
30/DHQGTPHCM

License of Publishing N<sup>o</sup>. 40/QD of VNUP-HCMC  
on March 11<sup>th</sup>, 2016.

Printed by Hung Phu Printing and Packaging Co. Ltd.

Add. 162A/1, Quarter 1A, AnPhu Ward,  
Thuan An District, Binh Duong Province, Vietnam

Copyright deposited in 1<sup>st</sup> Quarter of 2016

**Department of Management  
Faculty of Business and Economics  
Universitas Surabaya**

EC Building 1st Floor  
Jl. Raya Kalirungkut, Surabaya, 60293  
Ph: +62 31 2981139 Fax: +62 31 2981231  
email: ubayainsyma@gmail.com

**University of Social Sciences and Humanities,  
Vietnam National University Ho Chi Minh City  
(USSH, VNU-HCM), Vietnam**

10-12 Dinh Tien Hoang, Ben Nghe Ward,  
District 1, HCMC  
Phone : (84 - 8) 38293828 Fax : (84 - 8) 38221903


# THE EFFECT OF COUNTRY OF ORIGIN IMAGE ON BRAND EQUITY THROUGH THE MEDIATION OF BRAND ASSOCIATIONS, BRAND LOYALTY AND BRAND AWARENESS ON LG AIR CONDITIONER (AC) IN SURABAYA

Ivana Haryanto

Management / Faculty of Business and Economics Universitas Surabaya

[ivanaharyanto@yahoo.com](mailto:ivanaharyanto@yahoo.com)

Silvia Margaretha

Management / Faculty of Business and Economics Universitas Surabaya

[silvimargaretha@yahoo.com](mailto:silvimargaretha@yahoo.com)

Dudi Anandya

Management / Faculty of Business and Economics Universitas Surabaya

[samkidud@gmail.com](mailto:samkidud@gmail.com)

## Abstract

*This study aims to know and analyze the effect of country of origin image on brand equity through the mediation of Brand associations, brand loyalty and brand awareness on LG Air Conditioners (AC) in Surabaya. The research was conducted on all kinds of LG Air Conditioners in Surabaya. This research using Structural Equation Modeling (SEM) with Lisrel 8.7 software. Data collected directly from respondents who meet the specified characteristics of the population by distributing questionnaires. The samples used in this study was 150 respondents. The result of this study showed the influence of brand association on brand equity, the influence of loyalty on brand equity, the influence of country of origin image on brand associations, country of origin image on brand loyalty, country of origin image on brand awareness, country of origin image on brand equity through the mediation of brand associations, country of origin image on brand equity through the mediation of brand loyalty, country of origin image on brand equity through the mediation of brand awareness, while the influence of brand awareness on brand equity and the influence of country of origin image directly on brand equity are rejected.*

**Key words** : Country Of Origin Image, Brand Associations, Brand Loyalty, Brand awareness, Brand equity

## INTRODUCTION

Today's lifestyle has trigger companies to be more innovative in order to develop their products. Companies are often faced with an issue on how to develop their products in terms quality with a strong brand positioning. Brand is crucially needed to differentiate their products with the competitor's. In the middle of these, a lot of brands have gone missing from the market due to management's lack of efforts; resulting in competitors taking over the initial idea and even giving additional value to the product. At the end, consumers choose the competitor's product.

Brand is a very important asset for every company —thus it needs to be managed well— because it has the important role such as fulfilling consumer's expectation when the company has promised something **Durianto (2001:1)**. Managing a brand is also to gain strong brand equity. In this globalization era, each company tries to provide a product that can fulfill the needs and the expectations of consumers. In Indonesia, technology is one of the most growing industry each year. In 2011, home appliance technology growth reach up to 28%. Companies such as Samsung, Panasonic, LG, Sharp, Sony, and others are competing one and another and each

company has a different country of origin. This fact has its own influence towards customers perception related to their intentions to purchase a product. **Bilkey dan Nes (1982) dalam Yasin, Noor dan Mohamad.**

South Korea in one of the example that Indonesia can look upon related to its technology industry. In 1950, South Korea was one of the poorest countries in Asia, but they managed to flip their situations and become one of the rich countries with the most developed technology. That development has also impacting their neighbors in Asia. Not only is that South Korea well known for their K-Pop music that is now worldwide, their electronic devices and products also spread worldwide. There are a lot of home appliance products that are used by Indonesians. (<http://areamagz.com/article/read/2012/11/26/industri-dan-teknologi-korea> )

In 2014, Gabungan Pengusaha Elektronik Indonesia stated optimistically that the market for air conditioner in Indonesia will increase 20%. Total sales of air conditioner nationally in 2013 reached 1.9 million units and 1.4 million in 2012. This shows that the market for air conditioner product increase each year. The numbers of air conditioners sold keep growing due to the fact that it is needed to cool down the room's temperature in countries with tropical climate. Few years ago, air conditioner was considered as luxury goods. Nowadays, when consumers need to buy one, they can come to the store, compare few products that are available, and decide to buy the one that they need. The consideration goes beyond just the price of the product and its capability to cool down the temperature, but also the quality of the product, the power it takes to run, and also health factor.

Few air conditioner brands that still survive nowadays are LG, Panasonic, and Sharp. These three brands are competing one to each other to innovate their product as an effort to improving/escalating the quality. One of their continuous efforts is by advertising their product through broadcasting stations. The ad contents their new products with different theme and issue approaches. With often being in the first rank and awarded, LG is the leading company that proves their products are better in terms of quality.

The Top Award Brand survey done by Frontier Consulting Group about the air conditioning category shows that the surviving brands from 2003 until 2012 are LG and Panasonic. Panasonic led from 2003 until 2007, and in 2008 LG started being on the first rank. This proves that LG has established their power in the market and now has become the market leader in air conditioning category. Innovations done by LG and other companies also influenced consumers to deciding which product to be bought. (<http://www.marketing.co.id/langkah-lg-menaklukkan-pasar-pendingin-udara/>)

## **THEORY AND CONCEPT**

### **BRAND EQUITY**

According to **Aaker (1991:15)** brand equity is a set of assets and liabilities linked to a brand that add to or subtract from the value of a product or service to a company and/or its customers.

Brand equity can be categorized in five: (1) Brand Awareness, (2) Brand Loyalty, (3) Perceived quality, (4) Brand Association as an additional towards perceived quality, (5) Other Proprietary Brand Assets such as patents, symbols or icon, distribution channel, et cetera **Aaker (1991:16)**. Although so, this research only uses three elements: brand associations, brand loyalty, and awareness.

### **BRAND ASSOCIATIONS**

**Aaker (1991:109)** stated that brand association is anything in memory to a brand and not only exist but has a level of strength. Brand associations can be measured through: product's dynamism, product's high technology, innovations on product, the level of sophistications, distinction with other products, the perfection of a product, prestige related to a product.

### **BRAND LOYALTY**


In his book, building strong brands, **Aaker (1996 : 21)** stated that in greater scale, brand equity is depending on the numbers of routine consumers. They are valuable for the company as they are the source of revenues. Thus, the concept of brand loyalty is an important component in brand equity.

According to **Aaker (1991:45-46)**, to measure consumers' loyalty we need to measure:

1. Behavior measures

A direct way to determine loyalty to a certain brand based on a pattern of actual purchasing. Several measurements can be used:

a. Repurchase rates

The percentage rate of customers bought the same brand under the same opportunity to buy the product.

b. Percent of repurchase

The percentage rate of customers for each brand was purchased from recent purchases.

c. Number of brands purchase

The percentage rate of customers from a specific product to buy either one particular brand, two or three different brands, or more.

2. Switching cost

This variable is indicating consumers' loyalty towards a certain brand. In general, if it is too costly for customers to switch to another brand, customers will not switch and thus the declining rate of customers is low from time to time.

3. Measuring satisfaction

The positive reaction that comes after customers experienced a product. This will prevent customers to use another brand.

4. Liking of the brand

A level of how much customers like several specific brands, depending on the brand associations. They are such as symbol, a series of experience, or the perceived quality of a brand.

5. Commitment

The pride felt by customers for finding a brand or become its consumers and thus recommending that brand to others.

### **BRAND AWARENESS**

According to **Aaker (1991:61)** brand awareness is the ability of a potential buyer to recognize or recall that a brand is a member of a certain product category.

The contribution of brand awareness upon brand equity depends on the context and in which level does the awareness attained. According to **Aaker (1991 : 62-63)** there are four levels of brand awareness: **(1) Top of mind** is the first brand that someone recalls for a certain product category; in simple terms is the brand leader among its competitors in someone's mind. **(2) Brand recall** is recalling a certain brand without the help of the brand name for a certain product category. **(3) Brand recognition** is the minimum level in the process of creating an awareness towards a brand, in which customer able to recall a brand with the help of the name, but the memory is not too strong. **(4) Unware of brand** is the opposite of top of mind in which customers never recall a brand in a certain product category.

This research uses the concept of brand awareness according to **Aaker (1991:61)**, and is measured by two ways: brand recognition and brand recall.

### **COUNTRY OF ORIGIN**

Each scholar defines country of origin differently. **Nagashima (1970) in Yasin, Noor and Mohamad (2007)** defined it as the image that consumers relate to country of origin that is given through picture or logo, reputation, stereotype that entrepreneur and consumer attach on a

product from particular country. This image was created from several variables such as representative product, national characteristic, economic and political background, history and traditions. (**Han and Terpstra, 1988 ; Parameswaran and Yaprak, 1987**) added the definition of country image as the consumers' general perception related to the product quality made in certain country.

In his journal, **Cordell (1992)** stated that country of origin is cue or extrinsic instruction of a product, a set of characteristics that are not tangible products that include brand products, prices and guarantees. All of these characteristics are associated with the characteristics of the product.

The research done by **Knight (1999)** explains that the purchasing preferences of consumers are more influenced by the country where the product is made rather than the manufacturing company country of origin. Country of origin image can be measured through: the country of origin is a country that is innovative in its manufacturing sector, the country of origin is a country that has a high level of technology advancement, the country of origin is a country known for its design, the country of origin is a country that is creative in producing goods, country of origin is a country that has a high quality standard in terms of producing goods, the country of origin has a prestigious image, a product originating from a country that has an image as a developed country.

### **THE RELATIONSHIP BETWEEN COUNTRY OF ORIGIN IMAGE AND BRAND EQUITY**

**Bilkey and Nes (1982) in Yasin, Noor and Mohammed (2007)** said that consumer perceptions of a particular country of origin affects the evaluation of the products from a country, it would affect the preferences, purchase intentions and choice to purchase a particular brand. This shows the implications for brand equity.

### **RESEACH METHODS**

This research uses a causal research type, in which this research aims to determine the effect of five different variables. Based on the technique used, this research uses a survey for collecting data by directly asking the respondents through questionnaires.

The scale of measurement used is a numerical scale in which respondents were asked to give an assessment upon a series of questions related to the object being studied that each of them is measured on a scale and the end of the question is closed by adjectives. The examples of numerical scale used is as follows: Disagree 1,2,3,4,5 Agree

The targeted population in this study is consumers who ever bought, used, know, understand the country of origin of LG air conditioner, able to compare LG air conditioner with air conditioner products of other brands from different countries of origin, and have been using the LG air conditioner is the past year. Characteristics of the population are men and women who live in Surabaya with a minimum education of high school or equivalent under the reason that by that minimum educational level, the respondents are able to comprehend and understand the questionnaire given.


This study uses a non-probability sampling technique. This technique was chosen because researchers do not know the number of the entire population of consumers who buy and use the air conditioner product, so the probability of the sample to be chosen is not known. Thus, the sampling technique uses convenience sampling that will select members of the population who can provide information to the fullest or most easily found.

The data processing method in this research is Structural Equation Modelling (SEM) with Lisrel 8.7 software. Sample in this research is using the invention by Hair et al who set out that the appropriate sample size is 100-200 samples. Hair et al suggested that the minimum sample size is 5 observations for each parameters estimation or indicators. Thus, the number of samples used in this study is 30 indicators multiplied by five variables, namely the 150 respondents

**RESEARCH RESULT**

Based on data from the results of the questionnaire, the obtained information is that the variable country of origin image is well-perceived by respondents with the average values of 4.093, the average for the brand association variable is 3.783 which showed that respondents had a good response towards the association that LG created. The average for the brand loyalty variable is equal to 3.676 which means that the respondents will be more loyal to the LG, the average for the brand awareness variable is 4.24 which means that respondents feel or aware of LG, the average for the brand equity variable amounted to 3.474 which means that the respondents have a good response to the brand equity created by LG.

The result of Running Lisrel 1 shows that there are indicators with the Std Loading value smaller than 0.5, which are on COOI5 indicator with a value of 0.48 and BL5 with a value of 0.47. Data processing will be proceed with removing the COOI5 indicator and BL5. The following is the result of Running Lisrel 2.


**Figure 1**  
**Measurement Model Resulted from Running Lisrel 2**  
 Source: Lisrel 8.70

The result of Running Lisrel 2 shows that there are no indicators with Std Loading value smaller than 0.5, thus the data processing can be continued.

**Table 1**  
**Result of Compatibility Test of Measurement Model**

No.	Compatibility Test	Compatibility Criteria	Result	Description
1.	<i>Chi-Square Statistic</i>	Expected to be small, $p \geq 0,05$	616,62 P = 0,00000	<i>Not fit</i>
2.	GFI	$GFI \geq 0,9$	0,77	<i>Not fit</i>

3.	RMSEA	$RMSEA \leq 0,08$	0,074	<i>Good fit</i>
4.	AGFI	$AGFI \geq 0,9$	0,73	<i>Not fit</i>
5.	TLI/NNFI	$TLI \geq 0,9$	0,93	<i>Good fit</i>
6.	CFI	$CFI \geq 0,9$	0,93	<i>Good fit</i>
7.	CMIN/DF	$CMIN/DF \leq 2$	1,814	<i>Good fit</i>

**Table 2**  
**Calculations of Composite Reliability Result**

Variable	( $\sum$ std.loading)	( $\sum$ std.loading) <sup>2</sup>	$\sum$ error	<i>Composite reliability</i>
COOI	3,39	11,4921	4,08	0,73799
BAS	4,34	18,8356	4,3	0,81414
BL	2,72	7,3984	2,13	0,77646
BAW	2,58	6,6564	2,27	0,74569
BEQ	5,65	31,9225	2,46	0,92845

**Source: Result of Output Running Lisrel 8.70, processed**

The value of std. loading can be obtained directly from the output of Lisrel program, and the value of error is the measurement error for each indicator —this value is also obtained from the output of Lisrel program. Based on the test results, the composite reliability values on all variables were obtained and it is greater than 0.7, means all variables used are generally reliable.


**Table 3**  
**Calculations of Variance Extracted Result**

VARIABLEL	( $\sum$ std.loading)	$\sum$ std.loading <sup>2</sup>	$\sum$ error	<i>Variance extracted</i>
COOI	3,39	1,9219	4,08	0,32022
BAS	4,34	2,7104	4,3	0,38663
BL	2,72	1,8666	2,13	0,46705
BAW	2,58	1,7274	2,27	0,43213
BEQ	5,65	1,5154	2,46	0,38119

**Source: Result of Output Running Lisrel 8.70, processed.**

Based on test results in Table 3, the value of variance extracted for country of origin image (COOI) variable is 0.32022, brand association (BAS) is 0.38663, brand loyalty (BL) is 0.46705, Brand awareness (BAW) is 0.43213 and brand equity (BEQ) is 0.38119. All five variables have a value of <0.5.

BL and BAW variables have a value  $\geq 0,4$ , so these two variables are accepted. This is consistent with researches done by Bagozzi and Yi (1988); Gerbing and Anderson (1988) in Verhoef et al. (2000). While the other three variables, namely COOI, BAS and BEQ have a value <0.5, which according to Hatcher in Longino (2007: 121) "The variance extracted estimate test is conservative, can reliabilities acceptable even if the variance extracted estimates are less than 0,50". The test of variance extracted is conservative; the reliability can be accepted even if the variance extracted value is less than 0.50.


**Figure 2**  
**Structural Model After Modification**

Chi-Square is used to test the compatibility between models and samples; in which in this model the result is non-fit which means that the model is not suitable to the sample used in the reserach. RMSEA is used to determine the level of error when the model is estimated in the scale of population. The value of RMSEA is 0.071, which is  $\leq 0.08$ , thus it called good fit. This means the model’s level of error when being estimated in the scale of population is not too high. GFI is a non-statistical measure that has a value between 0 (poor fit) to 1 (perfect fit). The GFI value from the compatibility test result is 0.78. This value is below the boundary between  $AGFI \leq 0.9 \leq 0.82$ , so the result is not fit

**Table 4**  
**Model Structural’s Compatibility Test Results After the Modification of Model Index**

	Compatibility Test	Compatibility Criteria	Result	Description
1.	Chi-Square Statistic	Expected to be small, $p \geq 0,05$	588,65 P = 0,00000	Not fit
2.	GFI	$GFI \geq 0,9$	0,78	Not fit
3.	RMSEA	$RMSEA \leq 0,08$	0,071	Good fit
4.	AGFI	$AGFI \geq 0,9$	0,74	Not fit
5.	TLI/NNFI	$TLI \geq 0,9$	0,93	Good fit
6.	CFI	$CFI \geq 0,9$	0,94	Good fit
7.	CMIN/DF	$CMIN/DF \leq 2$	1,74	Good fit

Source: Result of Processing Lisrel 8.70, processed.


**Figure 3**  
**T-Value Structural Model**  
**Result of Processing Lisrel 8.70, processed.**

Hypothesis test is done by looking at the value of T (T-Value) for each coefficient. T value is significant if the t value  $\geq 1.96$ ; means that the hypothesis is acceptable, if the t value  $\leq 1.96$  means t value is not significant and the hypothesis is rejected. Hypothesis test can also be seen from the structural model T-Value; the red colored numbers means that is not significant or the hypothesis is rejected.

In Table 5, it can be seen that the hypothesis is proven are H1.a, H1.b, H2.a, H2.b, H2.c, H3.a, H3.b, and H3.c while the hypothesis is not proven are H1.c and H4.

**Table 5**  
**Evaluation of the Amount of Influence and the Relation with Research Hypothesis**

Hypothesis	Path	T-value	Estimates	Description
H1.a	BAS→BEQ	2,23	0,32	Significant (hypothesis is accepted)
H1.b	BL→BEQ	3,44	3,44	Significant (hypothesis is accepted)
H1.c	BAW→ BEQ	0,45	0,04	Not significant (hypothesis is rejected)
H2.a	COOI→ BAS	5,75	0,72	Significant (hypothesis is accepted)
H2.b	COOI→BL	3,55	0,39	Significant (hypothesis is accepted)
H2.c	COOI→BAW	4,36	0,41	Significant (hypothesis is accepted)
H3.a	COOI→ BAS→BEQ	-	0,22	Significant (hypothesis is accepted)
H3.b	COOI→BL→BEQ	-	0,13	Significant (hypothesis is accepted)
H3.c	COOI→BAW→BEQ	-	0,16	Significant (hypothesis is accepted)

H4	COOI → BEQ	1,2	0,17	Not significant (hypothesis is rejected)
----	------------	-----	------	--

**Source: Result of Processing Lisrel 8.70, processed.**

The result of this research showed a significant effect of brand associations on brand equity. This means that LG air conditioner has a unique and different brand association, thus consumers are able to associate LG air conditioner according to the associations created by LG.

The result of this research showed a significant effect of brand loyalty on brand equity. This is due to the reason that consumers like associations of the brand created by LG, thus consumers develop brand loyalty towards LG air conditioner; further, consumers repeat the purchase of LG air conditioner and other LG products.

The result of this research does not show the effect of brand awareness on brand equity. This is probably because consumers could easily imagine LG's logo on their mind, but they don't give additional value for LG.

The result of this research showed a significant effect of country of origin image on brand association. This is because consumers associate South Korea with various good associations which eventually make South Korea has a good image, thus directs consumers to a better brand image of LG air conditioner, and at the end consumers are more interested with LG air conditioner.

The result of this research showed a significant effect of country of origin image on brand loyalty. As previously discussed, consumers are aware that South Korea is a developed country, thus consumers feel that LG that is originating from South Korea are more reliable than other brands produced in countries with the worse image. At the end, consumers prefer LG and loyal towards LG.

The result of this research showed a significant effect of country of origin on brand awareness. This is because consumers know LG air conditioner is originated from South Korea who has a country a good image, thus consumers seek out more information about LG air conditioner, and become more familiar with the LG air conditioner.

The result of this research showed a significant effect of country of origin image on brand equity through the mediation of brand awareness. This is because consumers associate South Korea as developed county, thus consumers associate the LG air conditioner with the associations in South Korea, resulting a good brand image that affects the improvement of brand associations and the value of brand equity of LG air conditioner would be higher.

The result of this research showed a significant effect of country of origin image on brand equity through the mediation of brand loyalty. This is due to the reason South Korea has a good brand image, thus consumers will like the LG air conditioner and develops loyalty towards LG; whereas the more loyal the consumers are, the higher it gets the value of LG brand equity.

The result of this research showed a significant effect of country of origin image on brand equity through the mediation of brand awareness. This is because consumers know that LG is originated from South Korea with a good country image, thus consumers recall about South Korea and LG, consumers put more value into LG will be aware of developments made by LG. The more consumers know about LG, The greater the value of LG brand equity would be.

The result of this research showed that country of origin does not affect brand equity directly. As seen in Figure 6, country of origin image only affect brand equity LG air conditioner through three existing mediation: brand associations, brand loyalty and brand awareness. When consumers are associating South Korea with a good country image, they are indirectly associating LG air conditioner according to the associations for South Korea, and when consumers know the associations of the brand, consumers develop a loyalty towards LG air conditioner, and ultimately they get to know more about LG air conditioner. The higher the value of three dimensions, the higher the value of LG air conditioner brand equity will get.

## CONCLUSION AND RECOMMENDATIONS

Although there are two hypotheses are not proven in this study, there are still other eight accepted hypothesis and proven models that describe the actual data in the filed through the goodness of fit test which showed that the level of conformity of the model to the data can be considered as good. Recommendations that are given based on the results of this research are addressed to the LG company. In addition, the recommendation is also addressed for further research based on the limitations of the research. This is the further explanation:

1. Recommendation for LG company
  - a. LG should introduce more to the consumers that South Korea as the country of origin of LG has other superiorities. LG can do an exhibition that shows demo for products, so that consumers have the product knowledge. LG can also emphasizes more the associations of the brand such as product dynamism, demonstrated by producing environmentally friendly air conditioner, so that the air coming out of the air conditioner will not contribute additional impact that is worsening the global warming.
  - b. LG can do promotions in the form of trade in or barter with additional prices to other product categories. Thus consumers would be more tied to the LG not just through one product, but several product categories.
2. Recommendations for future research
 

This research has limitations. Those limitations can be fixed in further research. These limitations are

  - a. This research was done only in Surabaya. Further research can be done in the other cities and the results can be compared with the results of further research,
  - b. Other objects can be used for the research, such as refrigerator and television or using the air conditioner with different brands and the result can be compared with the result from this research.

## REFERENCES

- Aaker, D.A. 1991, *Managing Brand Equity*, Macmillan, New York, NY.
- Aaker, D.A. 1996, *Building Strong Brands*, The Free Press, New York, NY.
- Atilgan, E., Aksoy, S. And Akinci, S. 2005, "Determinants of the Brand Equity: A Verification Approach in the Beverage Indutry in Turkey", *Marketing Intelligence & Planning*, Vol. 23 No.3, pp.237-48
- Bagozi, R. P, & Yi, Y., 1988, On the Evaluation of Structural Equation Models, *Journal of the Academy of Marketing Science*, Vol. 16 No. 1:74-94
- Cordell, V.V. 1992, "Effects of Consumer Preferences for Foreign Sourced Products", *Journal of International Business Studies*, Vol. 23 No.2, pp. 251-69
- Durianto, D., Sugiarto, dan Tony Sitinjak., 2001, *Strategi Menaklukkan Pasar*, 1st Edition, PT Gramedia Pustaka Utama
- Ferdinand dan, Augusty, 2002, *Structural Equation Modeling Dalam Peneltian Manajemen Aplikasi Model –Model Rumit Dalam Penelitian Untuk Tesis Magister dan Disentasi Doktor*, Fakultas Ekonomi Undip, Semarang
- Fung So, K.K., King, C., 2010 "When Experience Matter: Building and Measuring Hotel Brand Equity: The Customer Perspective" *International Journal of Contemporary Hospitality Management*, Vol. 22 Iss:5, pp.589-608
- Han, C.M. and Terpstra, V. 1988, "Country -of-origin Effects for Uni-national and Bi-national Products", *Journal of International Business Studies*, Summer, pp. 235-55
- Keller, Kevin Lane., 2008, *Strategic Brand Management : Building, Measuring and Managing Brand Equity*, Prentice Hall. Inc., New jersey


- Kotler, Philip & Kevin Lane Keller., 2012, *Marketing Management*, 14th Edition, Pearson Prentice Hall, USA
- Knight, G.A. 1999, "Consumer Preferences For Foreign and Domestic Products", *Journal of Consumer Marketing*, Vol. 16 No. 2, pp.1-11
- Lassar, W., Mittal B., and Sharma A. 1995 'Measuring Customer-Based Brand Equity'. *Journal of Consumer Marketing*, 12(4):57-66
- Longino, Eric, 2007, *The Determinants of Sales Organization Effectiveness in the Pharmaceutical Industry*, Boca Raton, USA
- Long-yi-Lin, Chun-Shuo Chen, 2006 "the Influence of the Country-of-origin image, Product Knowledge and Product Involvement on Consumer Purchase Decisions : an Empirical Study of Insurance and Catering Service in Taiwan", *Journal of Consumer Marketing*, Vol. 23 Iss:5, pp.248-265
- Simamora, B. 2003, *Aura Merek : 7 Langkah Membangun Merek Kuat*, Jakarta : PT Gramedia Pustaka Utama.
- Srikatanyoo, N. And Gnoth, J. 2002, "Country Image and International Tertiary Education", *Journal of Brand Management*, Vol.10 No.2, pp. 139-48
- Verhoef, P. C., Franses, H. P. & Hoekstra, J. C., 2002, "The Effect of Relational Constructs on Customer Referrals and Number of Services Purchased From a Multiservice Provider : Does Age of Relationship Matter?", *Journal of the Academy of Marketing Science*, Vol. 30 No. 3:202-216.
- Yasin, N.M, Noor, M.N, dan Mohamad, O., 2007, "Does Image of Country-of-origin Matter to Brand Equity?", *Journal of Product & Brand Management*, 16/1, 37-38
- Yoo, B., Donthu, N. and Lee, S. 2000, "An Examination of Selected Marketing Mix Elements and Brand Equity", *journal of the Academyof Marketing Science*, Vol. 28 No. 2, pp195-211
- <http://www.marketing.co.id/langkah-lg-menaklukkan-pasar-pendingin-udara/>
- <http://gosocio.co.id/penjualan-produk-elektronik-di-indonesia.html>
- <http://swa.co.id/business-strategy/marketing/2012-lg-targetkan-penjualan-tembus-rp-10-triliun>
- <http://www.marketing.co.id/pasar-elektronik-antara-pesimistis-dan-optimistis/>
- <http://swa.co.id/business-strategy/strategi-lg-merajai-pasar-ac-di-indonesia>
- [http://id.wikipedia.org/wiki/LG\\_Electronics](http://id.wikipedia.org/wiki/LG_Electronics)
- <http://www.duniakorea.com/korea-selatan-1950-2010-dari-negara-miskin-menjadi-negara-maju/>
- <http://industri.kontan.co.id/news/lg-patok-target-pendapatan-rp-23-triliun>
- <https://www.ama.org/resources/Pages/Dictionary.aspx?dLetter=B&dLetter=B>