

REFERENCES

- Abraham, J., & Barker, K. (2014). Exploring Gender Difference in Motivation, Engagement and Enrolment Behaviour of Senior Secondary Physics Students in New South Wales. *Research in Science Education*, 45(1), 59–73. <https://doi.org/10.1007/s11165-014-9413-2>
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50(2), 179–211. [https://doi.org/10.1016/0749-5978\(91\)90020-T](https://doi.org/10.1016/0749-5978(91)90020-T)
- Ajzen, I. (2020). The theory of planned behavior: Frequently asked questions. *Human Behavior and Emerging Technologies*, 2(4), 314–324. <https://doi.org/10.1002/hbe2.195>
- Al-Swidi, A., Mohammed Raful Huque, S., Haroon Hafeez, M., & Noor Mohd Shariff, M. (2014). The role of subjective norms in theory of planned behavior in the context of organic food consumption. *British Food Journal*, 116(10), 1561–1580. <https://doi.org/10.1108/bfj-05-2013-0105>
- Alves Mauricio, R., Alvares Duarte Bonini Campos, J., & Tieko Nassu, R. (2022). Meat with edible coating: Acceptance, purchase intention and neophobia. *Food Research International*, 154, 111002. <https://doi.org/10.1016/j.foodres.2022.111002>
- Anderson, J. C., & Gerbing, D. W. (1988). Structural equation modeling in practice: A review and recommended two-step approach. *Psychological Bulletin*, 103(3), 411–423. <https://doi.org/10.1037/0033-2909.103.3.411>
- Arwanto, V., Buschle-Diller, G., Mukti, Y. P., Dewi, A. D. R., Mumpuni, C., Purwanto, M. G. M., & Sukweenadhi, J. (2022). The state of plant-based food development and its prospects in the Indonesia market. *Heliyon*, 8(10), e11062. <https://doi.org/10.1016/j.heliyon.2022.e11062>
- Aydar, E. F., Tutuncu, S., & Ozcelik, B. (2020). Plant-based milk substitutes: Bioactive compounds, conventional and novel processes, bioavailability studies, and health effects. *Journal of Functional Foods*, 70, 103975. <https://doi.org/10.1016/j.jff.2020.103975>
- Bakr, Y., Al-Bloushi, H., & Mostafa, M. (2022). Consumer Intention to Buy Plant-Based Meat Alternatives: A Cross-Cultural Analysis. *Journal of International Consumer Marketing*, 1–16. <https://doi.org/10.1080/08961530.2022.2122103>
- Barauskaite, D., Gineikiene, J., Fennis, B. M., Auruskeviciene, V., Yamaguchi, M., & Kondo, N.

- (2018). Eating healthy to impress: How conspicuous consumption, perceived self-control motivation, and descriptive normative influence determine functional food choices. *Appetite*, 131, 59–67. <https://doi.org/10.1016/j.appet.2018.08.015>
- Bollen, K. A. (1986). Sample size and bentler and Bonett's nonnormed fit index. *Psychometrika*, 51(3), 375–377. <https://doi.org/10.1007/bf02294061>
- British Nutrition Foundation (BNF). (2022). *Global Plant-based Beverages Market Size Report, 2020-2027*. [Www.grandviewresearch.com](http://www.grandviewresearch.com). <https://www.grandviewresearch.com/industry-analysis/plant-based-beverages-market>
- Byrne, B. M. (2012). *Structural equation modeling with Mplus : basic concepts, applications, and programming*. Routledge.
- Campbell, D. T., & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. *Psychological Bulletin*, 56(2), 81–105. <https://doi.org/10.1037/h0046016>
- Chang, J., Morrison, A. M., Chen, Y.-L., Chang, T.-Y., & Chen, D. Z.-Y. (2021). Does a healthy diet travel? Motivations, satisfaction and loyalty with plant-based food dining at destinations. *British Food Journal*, 123(12), 4155–4174. <https://doi.org/10.1108/bfj-12-2020-1121>
- Cheung, G. W., & Wang, C. (2017). Current Approaches for Assessing Convergent and Discriminant Validity with SEM: Issues and Solutions. *Academy of Management Proceedings*, 2017(1), 12706. <https://doi.org/10.5465/ambpp.2017.12706abstract>
- Euromonitor International. (2023). *Plant-based milk market size in Asia Pacific 2017 - 2027 [Graph]*. Passport.
- Euromonitor International. (2023). *Plant-based milk market size in selected countries 2020 – 2022 [Graph]*. Passport.
- Fan, Y., & Miao, Y. (2012). Effect of Electronic Word-of-Mouth on Consumer Purchase Intention: The Perspective of Gender Differences. *Int. J. Electron. Bus. Manag.* <https://www.semanticscholar.org/paper/Effect-of-Electronic-Word-of-Mouth-on-Consumer-The-Fan-Miao/ec4edbaf0303f25cd0ea1f23a85cebe1891f6e0b>
- Finney, S. J. (2007). Book Review: Exploratory and Confirmatory Factor Analysis: Understanding Concepts and Applications. *Applied Psychological Measurement*, 31(3), 245–248. <https://doi.org/10.1177/0146621606290168>

- Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39–50. <https://doi.org/10.1177/002224378101800104>
- Foxall, G. R., & Sigurdsson, V. (2013). Introduction to the Special Issue: Consumer Behavior Analysis: Behavioral Economics Meets the Marketplace. *The Psychological Record*, 63(2), 231–238. <https://doi.org/10.11133/j.tpr.2013.63.2.001>
- Global Plant-based Beverages Market Size Report, 2020-2027.* (2022). [Www.grandviewresearch.com](http://www.grandviewresearch.com). <https://www.grandviewresearch.com/industry-analysis/plant-based-beverages-market>
- Goual, H., M. Yousof, H., & Masoom Ali, M. (2019). Validation of the Odd Lindley Exponentiated Exponential by a Modified Goodness of Fit Test with Applications to Censored and Complete Data. *Pakistan Journal of Statistics and Operation Research*, 745–771. <https://doi.org/10.18187/pjsor.v15i3.267>
- Haas, R., Schnepps, A., Pichler, A., & Meixner, O. (2019). Cow Milk versus Plant-Based Milk Substitutes: A Comparison of Product Image and Motivational Structure of Consumption. *Sustainability*, 11(18), 5046. <https://doi.org/10.3390/su11185046>
- Hair, J. F., Gabriel, M. L. D. da S., & Patel, V. K. (2014). AMOS Covariance-Based Structural Equation Modeling (CB-SEM): Guidelines on its Application as a Marketing Research Tool. *Revista Brasileira de Marketing*, 13(02), 44–55. <https://doi.org/10.5585/remark.v13i2.2718>
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, Marko. (2016). A primer on partial least squares structural equation modeling (PLS-SEM).
- Hair, J. F., Hult, G. T. M., Ringle, C. M., Sarstedt, M., Danks, N. P., & Ray, S. (2021). An Introduction to Structural Equation Modeling. *Classroom Companion: Business*, 1–29. https://doi.org/10.1007/978-3-030-80519-7_1
- Hardcastle, S., Thøgersen-Ntoumani, C., & Chatzisarantis, N. (2015). Food Choice and Nutrition: A Social Psychological Perspective. *Nutrients*, 7(10), 8712–8715. <https://doi.org/10.3390/nu7105424>
- Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the Academy of Marketing Science*, 43(1), 115–135.

- Hoyer, W. D., Macinnis, D. J., & Rik Pieters. (2012). *Consumer behavior*. South Western Cengage Learning.
- Hu, L., & Bentler, P. M. (1999). Cutoff Criteria for Fit Indexes in Covariance Structure Analysis: Conventional Criteria versus New Alternatives. *Structural Equation Modeling: A Multidisciplinary Journal*, 6(1), 1–55. <https://doi.org/10.1080/10705519909540118>
- Jain, S. (2020). Assessing the moderating effect of subjective norm on luxury purchase intention: a study of Gen Y consumers in India. *International Journal of Retail & Distribution Management*, 48(5), 517–536. <https://doi.org/10.1108/ijrdm-02-2019-0042>
- Jeske, S., Zannini, E., & Arendt, E. K. (2018). Past, present and future: The strength of plant-based dairy substitutes based on gluten-free raw materials. *Food Research International*, 110, 42–51. <https://doi.org/10.1016/j.foodres.2017.03.045>
- Joshi, V., & Kumar, S. (2015). Meat Analogues: Plant-based alternatives to meat products- A review. *International Journal of Food and Fermentation Technology*, 5(2), 107. <https://doi.org/10.5958/2277-9396.2016.00001.5>
- Kessuvan, A., & Akanit, R. (2014). *The Perceived Service Quality of Chain Restaurants in Bangkok*. 12th SARD. <http://www.cai.ku.ac.th/Paper-SARD/paper32.pdf>
- Kline, R. B. (2016). *Principles and practice of structural equation modeling*. The Guilford Press.
- Kumoro, A. C., Alhanif, M., & Wardhani, D. H. (2020). A Critical Review on Tropical Fruits Seeds as Prospective Sources of Nutritional and Bioactive Compounds for Functional Foods Development: A Case of Indonesian Exotic Fruits. *International Journal of Food Science*, 2020, 1–15. <https://doi.org/10.1155/2020/4051475>
- Küster-Boluda, I., & Vidal-Capilla, I. (2017). Consumer attitudes in the election of functional foods. *Spanish Journal of Marketing - ESIC*, 21, 65–79. <https://doi.org/10.1016/j.sjme.2017.05.002>
- Liu, S., Han, Y., & Zhou, Z. (2011). Lactic acid bacteria in traditional fermented Chinese foods. *Food Research International*, 44(3), 643–651. <https://doi.org/10.1016/j.foodres.2010.12.034>
- Lim, Y. J., Osman, A., Salahuddin, S. N., Romle, A. R., & Abdullah, S. (2016). Factors Influencing Online Shopping Behavior: The Mediating Role of Purchase Intention. *Procedia Economics and Finance*, 35(35), 401–410. [https://doi.org/10.1016/s2212-5671\(16\)00050-2](https://doi.org/10.1016/s2212-5671(16)00050-2)

- Lowry, P. B., & Gaskin, J. (2014). Partial Least Squares (PLS) Structural Equation Modeling (SEM) for Building and Testing Behavioral Causal Theory: When to Choose It and How to Use It. *IEEE Transactions on Professional Communication*, 57(2), 123–146.
<https://doi.org/10.1109/tpc.2014.2312452>
- Mäkinen, O. E., Wanhalinna, V., Zannini, E., & Arendt, E. K. (2015). Foods for Special Dietary Needs: Non-dairy Plant-based Milk Substitutes and Fermented Dairy-type Products. Critical Reviews in Food Science and Nutrition, 56(3), 339–349.
<https://doi.org/10.1080/10408398.2012.761950>
- Mintel. (2022). *Flexitarian and plant-based food trends – Japan – 2021*. Clients.mintel.com.
<https://clients.mintel.com/content/report/flexitarian-and-plant-based-food-trends-japan-2021>
- Mintel. (2022b). *Trending in Japan: plant-based milk*, 2022. Clients.mintel.com.
<https://clients.mintel.com/content/insight/trending-in-japan-plant-based-milk-2022?fromSearch=%3Ffreetext%3Djapan%2520plant%2520based%2520milk%26resultPosition%3D2>
- Montgomery, D. C., Peck, E. A., & G Geoffrey Vining. (2012). *Introduction to linear regression analysis*. Wiley.
- Munekata, P. E. S., Domínguez, R., Budaraju, S., Roselló-Soto, E., Barba, F. J., Mallikarjunan, K., Roohinejad, S., & Lorenzo, J. M. (2020). Effect of Innovative Food Processing Technologies on the Physicochemical and Nutritional Properties and Quality of Non-Dairy Plant-Based Beverages. *Foods*, 9(3), 288. <https://doi.org/10.3390/foods9030288>
- My, N. H. D., Rutsaert, P., Van Loo, E. J., & Verbeke, W. (2017). Consumers' familiarity with and attitudes towards food quality certifications for rice and vegetables in Vietnam. *Food Control*, 82, 74–82. <https://doi.org/10.1016/j.foodcont.2017.06.011>
- O'Connor, E. L., & White, K. M. (2010). Willingness to trial functional foods and vitamin supplements: The role of attitudes, subjective norms, and dread of risks. *Food Quality and Preference*, 21(1), 75–81. <https://doi.org/10.1016/j.foodqual.2009.08.004>
- Pakravan, M. H., & MacCarty, N. (2020). An Agent-Based Model for Adoption of Clean Technology Using the Theory of Planned Behavior. *Journal of Mechanical Design*, 143(2). <https://doi.org/10.1115/1.4047901>
- Pandey, S., Ritz, C., & Perez-Cueto, F. J. A. (2021). An Application of the Theory of Planned

- Behaviour to Predict Intention to Consume Plant-Based Yogurt Alternatives. *Foods*, 10(1), 148. <https://doi.org/10.3390/foods10010148>
- Patch, C. S., Tapsell, L. C., & Williams, P. G. (2005). Attitudes and Intentions toward Purchasing Novel Foods Enriched with Omega-3 Fatty Acids. *Journal of Nutrition Education and Behavior*, 37(5), 235–241. [https://doi.org/10.1016/s1499-4046\(06\)60277-7](https://doi.org/10.1016/s1499-4046(06)60277-7)
- Paul, A. A., Kumar, S., Kumar, V., & Sharma, R. (2019). Milk Analog: Plant-based alternatives To conventional milk, production, potential and health concerns. *Critical Reviews in Food Science and Nutrition*, 60(18), 3005–3023. <https://doi.org/10.1080/10408398.2019.1674243>
- Phonthanukitithaworn, C., Naruetharadhol, P., Gebombok, N., Chanavirut, R., Onsa-ard, W., Joomwanta, P., Chanyuan, Z., & Ketkaew, C. (2020). An Investigation of the Relationship Among Medical Center's Image, Service Quality, and Patient Loyalty. *SAGE Open*, 10(4), 215824402098230. <https://doi.org/10.1177/2158244020982304>
- Pienwisetkaew, T., Wongthahan, P., Naruetharadhol, P., Wongsachia, S., Vonganunsuntree, C., Padthar, S., Nee, S., He, P., & Ketkaew, C. (2022). Consumers' Intention to Purchase Functional Non-Dairy Milk and Gender-Based Market Segmentation. *Sustainability*, 14(19), 11957. <https://doi.org/10.3390/su141911957>
- Pointke, M., Albrecht, E. H., Geburt, K., Gerken, M., Traulsen, I., & Pawelzik, E. (2022). A Comparative Analysis of Plant-Based Milk Alternatives Part 1: Composition, Sensory, and Nutritional Value. *Sustainability*, 14(13), 7996. <https://doi.org/10.3390/su14137996>
- Prytulska, N., Motuzka, I., Koshelnyk, A., Motuzka, O., Yashchenko, L., Jarossová, M., Krnáčová, P., Wyka, J., Malczyk, E., & Habánová, M. (2021). Consumer preferences on the market of plant-based milk analogues. *Potravinárstvo Slovak Journal of Food Sciences*, 15, 131–142. <https://doi.org/10.5219/1485>
- Rezai, G., Teng, P. K., Shamsudin, M. N., Mohamed, Z., & Stanton, J. L. (2017). Effect of perceptual differences on consumer purchase intention of natural functional food. *Journal of Agribusiness in Developing and Emerging Economies*, 7(2), 153–173. <https://doi.org/10.1108/jadee-02-2015-0014>
- Reiher, C. (2012). *Food Pedagogies in Japan: From the Implementation of the Basic Law on Food Education to Fukushima*. 52(3), 507–531.

- Roitner-Schobesberger, B., Darnhofer, I., Somsook, S., & Vogl, C. R. (2008). Consumer perceptions of organic foods in Bangkok, Thailand. *Food Policy*, 33(2), 112–121. <https://doi.org/10.1016/j.foodpol.2007.09.004>
- Salmani, F., Norozi, E., Moodi, M., & Zeinali, T. (2020). Assessment of attitudes toward functional foods based on theory of planned behavior: validation of a questionnaire. *Nutrition Journal*, 19(1). <https://doi.org/10.1186/s12937-020-00574-4>
- Sarma, M., Septiani, S., & Nanere, M. (2022). The Role of Entrepreneurial Marketing in the Indonesian Agro-Based Industry Cluster to Face the ASEAN Economic Community. *Sustainability*, 14(10), 6163. <https://doi.org/10.3390/su14106163>
- Sarstedt, M., Hair, J. F., Ringle, C. M., Thiele, K. O., & Gudergan, S. P. (2016). Estimation issues with PLS and CBSEM: Where the bias lies! *Journal of Business Research*, 69(10), 3998–4010. <https://doi.org/10.1016/j.jbusres.2016.06.007>
- Seeram, E. (2019). *An Overview of Correlational Research*. [Www.radiologictechnology.org.
http://www.radiologictechnology.org/content/91/2/176.short](http://www.radiologictechnology.org/content/91/2/176.short)
- Sethi, S., Tyagi, S. K., & Anurag, R. K. (2016). Plant-based milk alternatives an emerging segment of functional beverages: a review. *Journal of Food Science and Technology*, 53(9), 3408–3423. <https://doi.org/10.1007/s13197-016-2328-3>
- Silva, A. R. A., Silva, M. M. N., & Ribeiro, B. D. (2020). Health issues and technological aspects of plant-based alternative milk. *Food Research International*, 131, 108972. <https://doi.org/10.1016/j.foodres.2019.108972>
- Sumner, O., & Burbridge, L. (2020). Plant-based milks: the dental perspective. *British Dental Journal*. <https://doi.org/10.1038/s41415-020-2058-9>
- Sutton, C., Kim, V., Yu, C., Chan, R., Varghese, A., Tung, L., ... Rossa-Roccor, V. (2020, September 6). *Food Skills, Habits, and Preferences at UBC : An exploratory survey to inform the creation of an Online Food Hub and promote a nourishing, sustainable, and equitable food system on the UBC Vancouver campus [R]*. doi:<http://dx.doi.org/10.14288/1.0396363>
- Tarka, P. (2017). The comparison of estimation methods on the parameter estimates and fit indices in SEM model under 7-point Likert scale Comparison of measurement scales and measurement theory View project Latent variable models/factor analysis/structural

equation modeling View project. *Archives of Data Science*, 2(1-16).
<https://doi.org/10.5445/KSP/1000058749/10>

Tangyu, M., Muller, J., Bolten, C. J., & Wittmann, C. (2019). Fermentation of plant-based milk alternatives for improved flavour and nutritional value. *Applied Microbiology and Biotechnology*, 103(23-24), 9263-9275. <https://doi.org/10.1007/s00253-019-10175-9>

Temesi, Á., Bacsó, Á., Grunert, K. G., & Lakner, Z. (2019). Perceived Correspondence of Health Effects as a New Determinant Influencing Purchase Intention for Functional Food. *Nutrients*, 11(4), 740. <https://doi.org/10.3390/nu11040740>

The World Bank. (2021a). *GDP (current US\$) - Indonesia / Data*. Worldbank.org.
<https://data.worldbank.org/indicator/NY.GDP.MKTP.CD?locations=ID>

The World Bank. (2021b). *GDP (current US\$) - Thailand / Data*. Data.worldbank.org.
<https://data.worldbank.org/indicator/NY.GDP.MKTP.CD?locations=TH>

Thompson, B. (2004). *Exploratory and confirmatory factor analysis: understanding concepts and applications*. American Psychological Association, R.

Toorani, A., Moodi, M., Zeinali, T., Salmani, F., & Norozi, E. (2023). *Investigating the consumption status of Functional drinks (fortified) based on the theory of planned behavior and the stages of change model in female employees*.
<https://doi.org/10.21203/rs.3.rs-2504982/v1>

Vahdat, A., Alizadeh, A., Quach, S., & Hamelin, N. (2020). Would you like to shop via mobile app technology? The technology acceptance model, social factors and purchase intention. *Australasian Marketing Journal (AMJ)*, 29(2).
<https://doi.org/10.1016/j.ausmj.2020.01.002>

Vanga, S. K., & Raghavan, V. (2017). How Well Do Plant-Based Alternatives Fare Nutritionally Compared to Cow's milk? *Journal of Food Science and Technology*, 55(1), 10–20.
<https://doi.org/10.1007/s13197-017-2915-y>

Varian, H. R. (1990). Goodness-of-fit in optimizing models. *Journal of Econometrics*, 46(1-2), 125–140. [https://doi.org/10.1016/0304-4076\(90\)90051-t](https://doi.org/10.1016/0304-4076(90)90051-t)

Vegconomist. (2022, February 10). *Meatless Kingdom: Mushroom-Based Meat Alternatives From Indonesia - vegconomist - the vegan business magazine*. Vegconomist.com.
<https://vegconomist.com/company-news/meatless-kingdom/>

Wilson Van Voorhis, C. R., & Morgan, B. L. (2007). Understanding Power and Rules of Thumb

for Determining Sample Sizes. *Tutorials in Quantitative Methods for Psychology*, 3(2), 43–50. <https://doi.org/10.20982/tqmp.03.2.p043>

Wondiwoy, W. G., & Yansen, E. (2023). Understanding Customer Purchase Style Effect On Customer Satisfaction And Purchase Intention Toward Plant-Based Burgers. *Al Qalam: Jurnal Ilmiah Keagamaan Dan Kemasyarakatan*, 16(6), 2475. <https://doi.org/10.35931/aq.v16i6.1741>

World Development Indicators (WDI) / Data Catalog. (2023). Datacatalog.worldbank.org. <https://datacatalog.worldbank.org/dataset/world-development-indicators/>

Xin, L., & Seo, S. (Sunny). (2020). The role of consumer ethnocentrism, country image, and subjective knowledge in predicting intention to purchase imported functional foods. *British Food Journal*, 122(2), 448–464. <https://doi.org/10.1108/bfj-05-2019-0326>

Yeon Kim, H., & Chung, J. (2011). Consumer purchase intention for organic personal care products. *Journal of Consumer Marketing*, 28(1), 40–47. <https://doi.org/10.1108/07363761111101930>

Zendehdel, M., Paim, L. H., & Osman, S. B. (2015). Students' online purchasing behavior in Malaysia: Understanding online shopping attitude. *Cogent Business & Management*, 2(1). <https://doi.org/10.1080/23311975.2015.1078428>

Zsóka, Á., Szerényi, Z. M., Széchy, A., & Kocsis, T. (2013). Greening due to environmental education? Environmental knowledge, attitudes, consumer behavior and everyday pro-environmental activities of Hungarian high school and university students. *Journal of Cleaner Production*, 48, 126–138. <https://doi.org/10.1016/j.jclepro.2012.11.030>