

REFERENCES

- American Heart Association. (2013). *Heart disease and stroke statistics-2013 update: A report from the American heart association*. *Circulation*, 127, 143–152.
- Ashe, M., Graff, S., and Spector, C. (2011). *Changing place: Policies to make a healthy choice to easy choice*. *Public Health*. 889-895
- Auty, Susan. (1992). Consumer Choice and Segmentation in the Restaurant Industry. *The Service Industries Journal*. 12:3, 324-339. DOI: 10.1080/02642069200000042
- Babin, B. J. and Darden, W. R. (1996). Good and Bad Shopping Vibes: Spending and Patronage Satisfaction. *Journal of Business Research*. vol.35 pp. 201-206.
- Babin, B. J. and Griffin, M. (1998). The Nature of Satisfaction: An Updated Examination and Analysis. *Journal of Business Research*. vol. 41, pp. 127- 136.
- Bacon, L. D. (1999). Using LISREL and PLS to Measure Customer Satisfaction, Sawtooth
- Barrett, M., Davidson, E., Prabhu, j., Vargo, S. (2015). Service Innovation in The Digital Age: Key Contributions and Future Directions. *MIS Quarterly*. Vol. 39 No. 1 pp. 135-154
- Bell, E., Bryman, A., & Harley, B. (2018). *Business research methods*. Oxford university press.
- Bitner, M. J. (1992). Services capes: The Impact of Physical Surroundings on Customers and Employees. *Journal of Marketing*, 56, 57–71.
- Bonett, D. G., & Wright, T. A. (2015). Cronbach's alpha reliability: Interval estimation, hypothesis testing, and sample size planning. *Journal of Organizational Behavior*. 36(1), 3-15.
- Budisantosi, Tjong. (2006). *Shopping Motivations and their influence on shopping experience in Australia and Indonesia*. University of Notre Dame Australia.
- Brady, M. K., Robertson, C. J., Cronin J. J. (2001). Managing Behavioral Intention in Diverse Cultural Environments: an Investigation of Service Quality, Service Value and Satisfaction for American and Ecuadorian Fast Food Customers. *Journal of International Management*. vol. 7, no. 2, pp. 129-149
- Brug J.(2008). *Determinants of healthy eating: motivation, abilities and environmental opportunities*. *Family Practice*. 25: i50–i55.
- Cekindo. (n,d). Retrived from <https://www.cekindo.com/blog/restaurant-market-experiencing-great-growth-opportunity-in-indonesia>
- Day, G ., Shocker, Aand Srivastava, R. (1979). Customer-Oriented Approaches to Identifying Product-Markets. *Journal of Marketing*. Vol. 43, Fall, pp. 8-19.
- De Vaus, D. A. (2002), *Survey in Social Research*, Allen & Uwin, New South Wales, Australia.
- Duran, A Clara., Rouz, A V Diez., Lotorre, Maria., Jaime, P Constante. (2013). Neighborhood socioeconomic characteristics and differences in the availability of healthy food stores and restaurants in Sao Paulo, Brazil. *Health and Place*. 23 39-47
- Finkelstein, J., 1989. *Dining Out: A Sociology of Modern Manners*. Cambridge: Polity Press
- FUGQ. (2010). *Consumer Behavior*. Beijing: Higher Education Pres. China: 125-141.
- Kearney, John. (2010). Food Consumption Trends and Drivers. *Philosophical Transactions of The Royal Society*. Doi: 10.1098/rstb.2010.0149, published 16 August 2010
- Fwaya, E. (2018). Healthy Eating Products and Customer Outcomes in Restaurant. *Journal of Tourism and Management Research*. Vol. 3, Issue.1
- Geladi, P. and Kowalski, B.P. (1986) Partial least-squares regression: A tutorial. *Analytica Chimica Acta*,

185(1), 1-17.

- Ghozali, I. (2006). *Structural Equation Medeling; Metode Alternatif dengan PLS*. Badan Penerbit Undip. Semarang.
- Green Restaurant Association. (2009). *Green RestaurantTM 4.0 Standards: New Certification Standards*, Retrieved 07 March 2009, retrieved from <http://www.dinegreen.com>
- Hair, J. F., Anderson, R. E., Tatham, R. L. and Black, W. C. (1998), *Multivariate Data Analysis*, Prentice-Hall, New Jersey.
- Harrell, G. D., Hutt, M. D. and Anderson, J. C. (1980). Path Analysis of Buyer Behavior under Conditions of Crowding. *Journal of Marketing Research*. vol. 27 (February), pp. 45-51.
- Hwang, H., Malhotra, N. K., Kim, Y., Tomiuk, M. A., & Hong, S. (2010). A comparative study on parameter recovery of three approaches to structural equation modeling. *Journal of Marketing Research*, 47 (Aug), 699-712.
- Jang, SooCheong., Liu, Yunghua. (2009). The Effects of dining atmosphere: An extended Mehriabian-Russel Model.
- Jeong, E., Jang, S. (2011). Restaurant Experiences triggering positive electronic word of mouth (eWOM) Motivation. *International Journal of Hospitality Management*. 30 356-366
- Jeong, E., Jang, S., Behnke, C., Anderson, J., Day, J. (2017). A Scale for restaurant customers healthy menu choices: individual and environmental factors. *International Journal of Contemporary Hospitality Management*. <https://doi.org/10.1108/IJCHM-06-2017-0377>
- Jones, T. O. and Sasser, W. E. (1995). Why Satisfied Consumers Defect. *Harvard Business Review*. November/December, pp. 88-99.
- Juliandi, Azuar., Irfan., Manurung, Saprial. (2014). *Metodologi Penelitian Bisnis Konsep dan Aplikasi*. Umsu Press. Medan
- Ikhansti, Dyan. (2017, Augtust 14). Untuk Apa Saja Kebanyakan Penduduk Indonesia Menghabiskan Uangnya?. Retrieved from <https://www.aturduit.com/articles/pengeluaran-kebanyakan-orang/>
- Kang, J., Jun, J., & Arendt, S. W. (2015). Understanding customers' healthy food choices at casual dining restaurants: Using the value–attitude-behavior model. *International Journal of Hospitality Management*. 48, 12–21.
- Kim, Woo G., Moon, Yun J. (2009). Customers's cognitive, emotional, and actionable response to the servicescape: A test of the moderating effect oft he restaurant type. *International Journal of Hospitality Management*. doi: 10.1016/j.ijhm.2008.06.010
- Kotler, P. (1973). Atmospherics as a Marketing Tool. *Journal of Retailing*, 49(4), 48–65.
- Kozup, J. C., Creyer, E. H., & Burton, S. (2003). Making healthful food choices: The influence of health claims and nutrition information on consumers' evaluations of packaged food products and restaurant menu items. *Journal of Marketing*, 67(2), 19–34.
- Krakk, V at al. (2017). A novel marketing mix and choice architecture framework to nudge restaurant customers towards healthy food environments to reduce obesity in the healthy food environments to reduce obesity in the United States. *Obesity Reviews*. 18, 852-869
- Kunttu, A., & Torkkeli, L.(2015). Service innovation and internationalization in SMEs: implications for growth and performance. *Management Review*, 26(2), 83-100.
- Lancaster, L., & Stillman, D. (2002). *When Generations Collide: Who They Are. Why They Clash. How to Solve the Generational Puzzle at Work*. New York: HarperCollins.
- Lewis R., (1981). Restaurant Advertising: Appeals and Consumers' Intentions. *Journal of Advertising Research*. Vol. 21, No. 5, pp. 69-74.

- Lu, L., & Gursoy, D. (2017). Does offering an organic food menu help restaurants excel in competition? An examination of diners' decision-making. *International Journal of Hospitality Management*, 63, 72–81.
- Macaskill, L A., Dwyer, John J M., Uetrecht, C., and Dombrow, C. (2003). Eat Smart! Ontario's Healthy Restaurant Program: A Survey of Participating Restaurant Operators. *Canadian Journal of Dietetic and Research*. Vol 64 no 4.
- Mägi, A. W. (2003). Share of Wallet in Retailing: The Effects of Customer Satisfaction, Loyalty Cards, and Shopper Characteristics. *Journal of Retailing*. vol. 79, no. 2, p. 97.
- Market Access Secretariat Global Analysis Report. (2016). Food Service Profile Indonesia. *Agriculture and Agri-Food Canada*.
- McCrary, M. A., Fuss, P. J., Hays, N. P., Vinken, A. G., Greenenberg, A. G., & Roberst, S. B. (1999). Overeating in America: Association between restaurant food consumption and body fatness in healthy adult men and women ages 19 to 80. *Obesity Research*, 7, 564–571.
- Mehta, S S., & Maniam, B. (2002). Marketing Determinants of Customers' attitudes towards selecting a Restaurant. *Academy of Marketing Studies Journal*. Vol. 6, No 1.
- National Restaurant Association. Healthy foods drive dining choices. (2017). Retrived by <https://www.restaurant.org/News-Research/News/State-of-the-Industry-Healthy-foods-drive-dining-c> (Retrieved on August 22, 2018).
- Neal, C., Quester, P. and Hawkins, D. (2004), Consumer Behaviour: *Implications for Marketing Strategy*. McGraw-Hill, North Ryde, NSW.
- Newson, R.S., Maas, R. Van Der., Beijersbergen, A., Carlson, L., and Rosenbloom, C. (2015). International consumer insight into the desires and barriers of diners in choosing healthy restaurant meals. *Food Quality and Preference* 43 63-70
- Nikbin, D., Armesh, H., Heydari, A., Jalalkamali, M. (2011). The Effect of Perceived Justice in Service Recovery on Firm Reputation and Repurchase Intention in Airline Industry. *Journal of Business Management* Vol. 5(23), pp. 9814-9822
- Olson, J., Toy, D R., and Dover, P. (1982). Do Cognitive Responses Mediate the Effects of Advertising Content on Cognitive Structure?. *Journal of Consumer Research*. Vol 9.
- OECD. (2018). Obesity Update. Secretary-General of the OECD. Retrieved from <https://www.chiletoday.cl/un-report-one-out-of-three-chileans-suffers-from-obesity/>
- Olivia, T. A., Oliver, R. L. and MacMillan, I.C. (1992). A Catastrophe Model for Developing Service Satisfaction Strategies. *Journal of Marketing*. vol. 56 (July), pp. 83-95.
- Pamujiningtyas, Kartina. Bagaimana Tren Makanan Sehat di awal tahun 2019?. Retrieved from <https://kumparan.com/@kumparanfood/bagaimana-tren-makanan-sehat-indonesia-di-awal-tahun-2019-1549171808782588149>
- Parasuraman, A., Zeithaml, V. A. and Berry, L. A. (1988). SERVQUAL: A Multiple Item Scale for Measuring Consumer Perceptions of Service Quality. *Journal of Retailing*. vol. 64 (spring), pp. 12-37.
- Pituch, K. A., & Stevens, J. P. (2015). Applied multivariate statistics for the social sciences: Analyses with SAS and IBM's SPSS. Routledge.
- Pranoto. (2019). *Model Pengukuran Reflektif dan Formatif dalam structural Equation Modeling Dengan Teknik Partial Least Square (SEM-PLS)*. Universitas Lampung. Bandar Lampung.
- Przybylski, Nicole. (2018, October 11). Outlook on the Food Service Industry in Indonesia. Retrieved from <https://www.indonesia-investments.com/id/business/business-columns/outlook-on-the-food-service-industry-in-indonesia/item9001>

- Roseman, M., mathe-Soulek, K., Higgins, J. (2013). *Relationships Among Grocery Nutrition Label Users And Consumers'attitudes And Behavior Toward Restaurant Menu Labeling*. *Appetite* 71 274-278.
- Rust, R. T. and Oliver, R. L. (1997). Service Quality: Insight and Managerial Implications from the Retailer in Roland T. Rust and Richard L. Oliver (eds). *Service Quality: New Directions in Theory and Practice*. Sage Publications. New York.
- Schiffman, L.B. and Kanuk, W. (1997). *Consumer Behaviour*. Prentice Hall. Singapore.
- Singarimbun, Masri., Effendi, Sofyan. (1995). *Metode Penelitian Survei, Edisi Revisi*. PT. Pustaka LP3ES. Jakarta
- Spence, C., & Piqueras-Fiszman, B. (2014). *The Perfect Meal: The multisensory science of food and dining*. John Wiley & Sons, Ltd.
- Solomon, M.R. (2002), *Consumer Behavior: Buying, Having and Being*, Prentice Hall, Upper Saddle River. New Jersey.
- Stoel, L., Wickliffe, V. and Lee, Kyu H. (2004). Attribute Beliefs and Spending as Antecedents to Shopping Value. *Journal of Business Research*. vol. 57, no. 10, pp. 1067-1073
- Tarro, L., Acever-Martins, M., Tinena, Y. at al. (2017). Restaurant-based intervention to facilitate healthy eating choices and the identification of allergenic foods at a family-oriented resort and campground. *BMC public Health*. 17: 393
- Teijlingen, E R V., Hundley, V. (2001). *Social Research Update*. Department of Sociology University of Surrey UK. ISSN 1360-7898
- The Economist Intelligence Unit. (2017). Obesity in Malaysia: Unhealthy easting is as harmful as smoking. Retrieved from <https://penanginstitute.org/publications/issues/1029-obesity-in-malaysia-unhealthy-eating-is-as-harmful-as-smoking/>
- Todd, J. E., Mancino, L., & Lin, B. H. (2010). *The impact of food away from home on adult diet quality* (Rep. No. 90). United States Department of Agriculture.
- Twenge, J. M. (2010). A Review of the Empirical Evidence on Generational Differences in Work Attitudes. *Journal of Business Psychology*, 201-210.
- Wakefield, K. L., & Blodgett, J. (1994). Retrospective: the importance of services capes in leisure service settings. *Journal of Services Marketing*, 8(3), 66–76. <http://doi.org/10.1108/JSM-08-2016-0291>
- Wakefield, K. L., & Blodgett, J. G. (1996). The effect of the services capes on customers' behavioral intentions in leisure service settings. *Journal of Services Marketing*, 10(6), 45–61.
- Wang, at al. (2013). Developing green management standards for restaurant application of green supply chain management. *International journal of hospitality management*. 34 263-273
- Wasserbauer, Michal. (2015, Juny 15). Restaurant Market Experiencing Greet Growth: Business Opportunity in Indonesia. Retrieved from <https://www.cekindo.com/blog/restaurant-market-experiencing-great-growth-opportunity-in-indonesia>
- Wong, K. K. (2010). Handling a small survey sample size and skewed dataset with partial least squares path modeling. *Vue: The Magazine of the Marketing Research and Intelligence Association*, November, 20-23.
- Wong, Ken Kwong-Kay. (2013). Partial Least Square Structural Equation Modeling (PLS-SEM) Techniques Using SmartPLS. *Maketing Bulletin*, 24 Technical 1.
- World Health Ornagization. (2017). Global Health Observatory data repository. Retrieved by <Http://apps.who.int/gho/data/view.main.CTRY2430A?lang=en>
- Yip, J., Mbouw, E T. (2018). The Effect of a Restaurant's Physical Environment on Customer Repurchase

Behavior: A Case Study of an Upscale Restaurant. *Proceedings of the International Conference on Innovation, Entrepreneurship and Technology*. 30-31 October 2018, BSD City, Indonesia, ISSN: 2477-1538

Yen, Yung-shen. (2013). Exploring Perceived Value in Social Networking Sites: The Mediation of Customer Satisfaction. *International Journal of Computer and Information Technology* (ISSN: 2279 – 0764)

Zou, Ziaohong. (2018). Consumption Motivation and Behavior of college western style fast food restaurant on Campus. *Asian Agricultural Research*. 10(2): 90-94. DOI:10.19601/j.cnki.isn1943-903.2018.2.021