

DAFTAR PUSTAKA

- Aaker, D. A. (1992). The Value of Brand Equity. *Journal of Business Strategy*, 13(4), 27–32. <https://doi.org/10.1108/eb039503>
- Aaker, D. A. (2002). No Title. *Ekuitas Merek Edisi Indonesia*.
- Aaker, D. A., & Bruzzone, D. E. (1985). Causes of Irritation in Advertising. *Journal of Marketing*, 49(2), 47. <https://doi.org/10.2307/1251564>
- Aitken, R., Gray, B., & Lawson, R. (2008). Advertising effectiveness from a consumer perspective. *International Journal of Advertising*, 27(2), 279–297. <https://doi.org/10.1080/02650487.2008.11073055>
- APJII, A. P. J. I. I. (2016). Survei APJII 2016.
- Balasubramanian, S., Peterson, R. A., & Jarvenpaa, S. L. (2002). Exploring the implications of M-commerce for markets and marketing. *Journal of the Academy of Marketing Science*, 30(4), 348–361. <https://doi.org/10.1177/009207002236910>
- Biswas, A. (1992). The Moderating Role of Brand Familiarity in Reference Price Perceptions. *Journal of Business Research*, 25, 251–262.
- Chen, Y. H., Hsu, I. C., & Lin, C. C. (2010). Website attributes that increase consumer purchase intention: A conjoint analysis. *Journal of Business Research*, 63(9–10), 1007–1014. <https://doi.org/10.1016/j.jbusres.2009.01.023>
- Choi, Y. K., Hwang, J.-S., & McMillan, S. J. (2010). Gearing Up for Mobile Advertising: A Cross-Cultural Examination of Key Factors That Drive Mobile Messages Home to Consumers. *Psychology & Marketing*, 30(6), 461–469. <https://doi.org/10.1002/mar>
- Coulter, R. A., Zaltman, G., & Coulter, K. S. (2001). Interpreting consumer

- perceptions of advertising: An application of the zaltmanmetaphor elicitation technique. *Journal of Advertising*, 30(4), 1–21.
<https://doi.org/10.1080/00913367.2001.10673648>
- Csikszentmihalyi, M., Harper, & Row. (1991). Flow: The Psychology of Optimal ExperienceFlow: The Psychology of Optimal Experience, by Csikszentmihalyi Michael. New York: Harper & Row, 1990, 303 pp., \$19.95, cloth. *Academy of Management Review*, 16(3), 636–640.
- Csikszentmihalyi, M., & LeFevre, J. (1989). Optimal Experience in Work and Leisure. *Journal of Personality and Social Psychology*, 56(5), 815–822.
<https://doi.org/10.1037/0022-3514.56.5.815>
- Dodds, W. B., Monroe, K. B., & Grewal, D. (1991). Willingness to Buy Indicators. *Journal of Marketing Research*, XXVIII.
- Ducoffe, R. H. (1995). How consumers assess the value of advertising. *Journal of Current Issues and Research in Advertising*, 17(1), 1–18.
<https://doi.org/10.1080/10641734.1995.10505022>
- Ducoffe, R. H., & Curlo, E. (2000). Advertising value and advertising processing. *Journal of Marketing Communications*, 6(4), 247–262.
<https://doi.org/10.1080/135272600750036364>
- Gao, L., & Bai, X. (2014). A unified perspective on the factors influencing consumer acceptance of internet of things technology. *Asia Pacific Journal of Marketing and Logistics*, 26(2), 211–231. <https://doi.org/10.1108/APJML-06-2013-0061>
- George E Belch, & Belch, M. A. (2012). *Advertising and Promotion: An Integrated Marketing Communications Perspective. Global Edition*. New York: McGraw-Hill.
- Ghozali. (2006). *Structural Equation Model (SmartPLS) versi 3.0*. Semarang: Badan Pengaruh Smartphone Advertising..., Steven Lawrence Vandapatan, Ma.-IBS, 2022

Penerbit Universitas Diponegoro.

- Ha, S., & Stoel, L. (2009). Consumer e-shopping acceptance: Antecedents in a technology acceptance model. *Journal of Business Research*, 62(5), 565–571.
<https://doi.org/10.1016/j.jbusres.2008.06.016>
- Ha, Y., & Im, H. (2012). Role of web site design quality in satisfaction and word of mouth generation. *Journal of Service Management*, 23(1), 79–96.
<https://doi.org/10.1108/09564231211208989>
- Hair, J. F., Hult, G. T. M., & Ringle, C. M. (n.d.). *A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM)*.
- Hair Jr, J., Hult, G. T., Ringle, C., & Sarstedt, M. (2017). A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM) - Joseph F. Hair, Jr., G. Tomas M. Hult, Christian Ringle, Marko Sarstedt. In Sage.
- Hoffman, D. L., & Novak, T. P. (1996). Marketing in hypermedia computer-mediated environments: Conceptual foundations. *Journal of Marketing*, 60(3), 50–68.
<https://doi.org/10.2307/1251841>
- Hoffman, D. L., & Novak, T. P. (1997). A new marketing paradigm for electronic commerce. *Information Society*, 13(1), 43–54.
<https://doi.org/10.1080/019722497129278>
- Hoyer, W. D., & Brown, S. P. (1990). Effects of Brand Awareness on Choice for a Common, Repeat-Purchase Product. *Journal of Consumer Research*, 17(2), 141.
<https://doi.org/10.1086/208544>
- Hyun, S. S., Kim, W., & Lee, M. J. (2011). The impact of advertising on patrons' emotional responses, perceived value, and behavioral intentions in the chain restaurant industry: The moderating role of advertising-induced arousal. *International Journal of Hospitality Management*, 30(3), 689–700.

- <https://doi.org/10.1016/j.ijhm.2010.10.008>
- Kemp, S. (2021). DIGITAL 2021: INDONESIA.
- Kim, A. J., & Ko, E. (2012). Do social media marketing activities enhance customer equity? An empirical study of luxury fashion brand. *Journal of Business Research*, 65(10), 1480–1486. <https://doi.org/10.1016/j.jbusres.2011.10.014>
- Kim, H., & Niehm, L. S. (2009). The Impact of Website Quality on Information Quality, Value, and Loyalty Intentions in Apparel Retailing. *Journal of Interactive Marketing*, 23(3), 221–233. <https://doi.org/10.1016/j.intmar.2009.04.009>
- Kim, Y. J., & Han, J. (2014). Why smartphone advertising attracts customers: A model of Web advertising, flow, and personalization. *Computers in Human Behavior*, 33, 256–269. <https://doi.org/10.1016/j.chb.2014.01.015>
- Ko, H., Cho, C. H., & Roberts, M. S. (2005). Internet uses and gratifications: A structural equation model of interactive advertising. *Journal of Advertising*, 34(2), 57–70. <https://doi.org/10.1080/00913367.2005.10639191>
- Liu, C. L. E., Sinkovics, R. R., Pezderka, N., & Haghrian, P. (2012). Determinants of Consumer Perceptions toward Mobile Advertising - A Comparison between Japan and Austria. *Journal of Interactive Marketing*, 26(1), 21–32. <https://doi.org/10.1016/j.intmar.2011.07.002>
- MacKenzie, S. B., & Lutz, R. J. (1989). An Empirical Examination of the Structural Antecedents of Attitude toward the Ad in an Advertising Pretesting Context. *Journal of Marketing*, 53(2), 48. <https://doi.org/10.2307/1251413>
- Malhotra, N. (2010). *Marketing Research-An Applied Orientation Sixth Edition*. Pearson/Prentice Hall.

- Martins, J., Costa, C., Oliveira, T., Gonçalves, R., & Branco, F. (2019). How smartphone advertising influences consumers' purchase intention. *Journal of Business Research*, 94(December 2017), 378–387. <https://doi.org/10.1016/j.jbusres.2017.12.047>
- Morrisan, M. A. (2012). Metode penelitian survei. *Kencana*.
- Netimperative. (2006). *Major brands shifting marketing budgets to mobile-research*.
- Novak, T. P., Hoffman, D. L., & Yung, Y. F. (2000). Measuring the customer experience in online environments: A structural modeling approach. *Marketing Science*, 19(1), 22–42. <https://doi.org/10.1287/mksc.19.1.22.15184>
- Okazaki, S. (2004). How do Japanese consumers perceive wireless ads? A multivariate analysis. *International Journal of Advertising*, 23(4), 429–454. <https://doi.org/10.1080/02650487.2004.11072894>
- Santika, M. G. (2015). *Hubungan Antara Fomo (Fear Of Missing Out) dengan Kecanduan Internet (Internet Addiction) Pada Remaja di SMAN 4 Bandung*.
- Scharl, A., Dickinger, A., & Murphy, J. (2005). Diffusion and success factors of mobile marketing. *Electronic Commerce Research and Applications*, 4(2), 159–173. <https://doi.org/10.1016/j.elerap.2004.10.006>
- Stewart, D. W., & Pavlou, P. A. (2002). From Consumer Response to Active Consumer: Measuring the Efefctiveness of Mobile Advertising. *Journal of the Academy of Marketing Science*, 30(4), 31.
- Sugiyono. (2008). *Metode Penelitian Bisnis*. Pusat Bahasa Depdiknas.
- Sugiyono. (2015). *Metode Penelitian Kuantitatif, Kualitatif dan R & D*. Bandung : Alfabetia.
- Sweeney, J. C., & Soutar, G. N. (2001). Customer perceived value: The development of a multiple item scale in hospitals. *Problems and Perspectives in Management*,

- 5(3), 252–268.
- Tsang, M. M., Ho, S. C., & Liang, T. P. (2004). Consumer attitudes toward mobile advertising: An empirical study. *International Journal of Electronic Commerce*, 8(3), 65–78. <https://doi.org/10.1080/10864415.2004.11044301>
- Varnali, K., Yilmaz, C., & Toker, A. (2012). Predictors of attitudinal and behavioral outcomes in mobile advertising: A field experiment. *Electronic Commerce Research and Applications*, 11(6), 570–581. <https://doi.org/10.1016/j.elerap.2012.08.002>
- Westbrook, R. A., & Oliver, R. L. (1991). The Dimensionality of Consumption Emotion Patterns and Consumer Satisfaction. *Journal of Consumer Research*, 18(1), 84. <https://doi.org/10.1086/209243>
- Wong, K. K.-K. (2013). Partial least squares structural equation modelling (PLS-SEM) techniques using SmartPLS. *Marketing Bulletin*, 24, 1–32.
- Wu, C. S., Cheng, F. F., & Yen, D. C. (2008). The atmospheric factors of online storefront environment design: An empirical experiment in Taiwan. *Information and Management*, 45(7), 493–498. <https://doi.org/10.1016/j.im.2008.07.004>
- Xu, H., & Li, Z. (2014). Advertising in new media: Exploring adoption of location-based mobile application advertising. *Proceedings - Pacific Asia Conference on Information Systems, PACIS 2014*.
- Yang, B., Kim, Y., & Yoo, C. (2013). The integrated mobile advertising model: The effects of technology- and emotion-based evaluations. *Journal of Business Research*, 66(9), 1345–1352. <https://doi.org/10.1016/j.jbusres.2012.02.035>