

DAFTAR PUSTAKA

- Abdul Muslim. (2019). *Pengguna Internet Indonesia Tembus 175 Juta.* <https://id.beritasatu.com/home/2019-pengguna-internet-tembus-175-juta/184148>
- Ahn, T., Ryu, S., & Han, I. (2007). The impact of Web quality and playfulness on user acceptance of online retailing. *Information and Management*, 44(3), 263–275. <https://doi.org/10.1016/j.im.2006.12.008>
- Akram et al. (2017). How Website Quality Affects Online Impulse Buying: Moderating Effects of Sales Promotion and Credit Card Use. *Asia Pacific Journal of Marketing and Logistics*.
- Anna, S. M., & Jochen, W. (2001). Congruency of scent and music as a driver of in-store evaluations and behavior. *Journal of Retailing*, 77(2), 273–289. <http://www.sciencedirect.com/science/article/B6W5D-435CJ1X-6/2/b5272157d06ff9f151c3449eee18ddaf>
- Arifin, J. (2017). Untuk Penelitian dan Skripsi. In *SPSS 24*.
- Badgaiyan, A. J., & Verma, A. (2015). Does urge to buy impulsively differ from impulsive buying behaviour? Assessing the impact of situational factors. *Journal of Retailing and Consumer Services*, 22, 145–157. <https://doi.org/10.1016/j.jretconser.2014.10.002>
- Bayley, G., & Nancarrow, C. (1998). Impulse purchasing: A qualitative exploration of the phenomenon. *Qualitative Market Research: An International Journal*, 1(2), 99–114. <https://doi.org/10.1108/13522759810214271>
- Bhakat, R. S., & Muruganantham, G. (2013). A Review of Impulse Buying Behavior. *International Journal of Marketing Studies*, 5(3). <https://doi.org/10.5539/ijms.v5n3p149>
- Blattberg, R. C., Briesch, R., & Briesch, R. A. (2010). *Sales Promotions SALES PROMOTIOOS* (Issue May). <https://doi.org/10.1093/oxfordhb/9780199543175.013.0024>
- Chad Ho, Y. C., Ian Ho, Y. J., & Tan, Y. (2013). Online cashback pricing: A new affiliate strategy for e-business. *International Conference on Information Systems (ICIS 2013): Reshaping Society Through Information Systems Design*, 3, 2781–2797.
- Childers, T. L., Carr, C. L., Peck, J., & Carson, S. (2001). Hedonic and utilitarian motivations for online retail shopping behavior. *Journal of Retailing*, 77(4), 511–535. [https://doi.org/10.1016/S0022-4359\(01\)00056-2](https://doi.org/10.1016/S0022-4359(01)00056-2)
- Christino, J. M. M., Silva, T. S., Cardozo, E. A. A., de Pádua Carrieri, A., & de Paiva Nunes, P. (2019). Understanding affiliation to cashback programs: An

- emerging technique in an emerging country. *Journal of Retailing and Consumer Services*, 47(October 2018), 78–86. <https://doi.org/10.1016/j.jretconser.2018.10.009>
- Clarke, G. (2005). *Delivered by Publishing Technology to : Brunel University Delivered by Publishing Technology to : Brunel University*. 12(4), 159–173.
- Clow dan Baack. (2014). In Reply: BEHAVIOUR THERAPY. *The British Journal of Psychiatry*, 111(479), 1009–1010. <https://doi.org/10.1192/bjp.111.479.1009-a>
- CNN. (2015). *Generasi Millenial RI paling Impulsif Belanja Barang Mewah*. Internet Research. <https://www.cnnindonesia.com/ekonomi/20151102182452-92-88999/generasi-millenial-ri-paling-impulsif-belanja-barang-mewah>
- Corbett, A. C., Haynie, J. M., Shepherd, A., McMullen, J. S., Fiet, J. O., Mitchell, R. K., Lubatkin, M., & Lumpkin, G. T. (2011). Journal of management studies. *In Search Of Research Excellence: Exemplars in Entrepreneurship*, 6(1), 222–239. <https://doi.org/10.4337/9781849807630.00023>
- Deutsch, M. (1980). Citation Classic - a Study of Normative and Informational Social Influences Upon Individual Judgment. *Current Contents/Social & Behavioral Sciences*, 37, 14.
- Dittmar, H., Beattie, J., & Friese, S. (1996). acta psychologica Objects , decision considerations and self-image in men ' s and women ' s impulse purchases. *Acta Psychologica*, 93, 187–206.
- Dittmar, H., Long, K., & Meek, R. (2004). Buying on the Internet: Gender Differences in On-line and Conventional Buying Motivations. *Sex Roles*, 50(5–6), 423–444.
- Elizabeth Ferrell, M., & Beatty, S. E. (1998). Impulse buying: Modeling its precursors. *Journal of Retailing*, 74(2), 169–191.
- Elliott, M. T., & Speck, P. S. (2005). Factors that affect attitude toward a retail web site. *Journal of Marketing Theory and Practice*, 13(1), 40–51. <https://doi.org/10.1080/10696679.2005.11658537>
- Floh, A., & Madlberger, M. (2013). The role of atmospheric cues in online impulse-buying behavior. *Electronic Commerce Research and Applications*, 12(6), 425–439. <https://doi.org/10.1016/j.elerap.2013.06.001>
- Foroughi, A., Buang, N. A., & Sadeghi, R. H. M. (2012). Exploring the Influnce of Situational Factors (Money□Time Avialable) on Impulse Buying Behaviour among Different Etthics. *International Journal of Fundamental Psychology & Social Sciences*, 2(2), 41–44.

- Ghozali. (2016). *Ghozali, Imam. (2016). Aplikasi Analisis Multivariate dengan Program IBM SPSS 23.* Semarang: BPEE Universitas Diponegoro. 19.
- Hausman, A. (2000). A multi-method investigation of consumer motivations in impulse buying behavior. *Journal of Consumer Marketing*, 17(5), 403–419. <https://doi.org/10.1108/07363760010341045>
- Herbert C. Kelman. (1959). Compliance_identification_and_internalization: Three of process attitude change. In *Journal of Conflict Resolution* (Vol. 2, Issue 1, pp. 51–60).
- Hoffman, D. L., & Novak, T. P. (1996). Marketing in Hypermedia Environmen Foundations: Conceptual Foundations. *Journal of Marketing*, 60(3), 50–68.
- Horváth, C., & Adıgüzel, F. (2018). Shopping enjoyment to the extreme: Hedonic shopping motivations and compulsive buying in developed and emerging markets. *Journal of Business Research*, 86(June 2017), 300–310. <https://doi.org/10.1016/j.jbusres.2017.07.013>
- Hu, X., Chen, X., & Davidson, R. (2019). Social Support, Source Credibility, Social Influence, and Impulsive Purchase Behavior in Social Commerce. *International Journal of Electronic Commerce*, 23(3), 297–327. <https://doi.org/10.1080/10864415.2019.1619905>
- Huizingh, E. K. R. E. (2011). The content and design of web sites: An empirical study. *Information and Management*, 37(3), 123–134. [https://doi.org/10.1016/S0378-7206\(99\)00044-0](https://doi.org/10.1016/S0378-7206(99)00044-0)
- IPrice. (2019). *Ini e-Commerce Indonesia Paling Diminati pada Triwulan IV 2018.* Internet Research. <https://databoks.katadata.co.id/datapublish/2019/01/31/ini-e-commerce-indonesia-paling-diminati-pada-triwulan-iv-2018>
- Jarvenpaa, S. L., Tractinsky, N., & Saarinen, L. (2006). Consumer Trust in an Internet Store: A Cross-Cultural Validation. *Journal of Computer-Mediated Communication*, 5(2), 0–0. <https://doi.org/10.1111/j.1083-6101.1999.tb00337.x>
- Jones, M. A., Reynolds, K. E., Weun, S., & Beatty, S. E. (2003). *The product-specific nature of impulse buying tendency.* 56, 505–511. [https://doi.org/10.1016/S0148-2963\(01\)00250-8](https://doi.org/10.1016/S0148-2963(01)00250-8)
- Kacen, J. J., Hess, J. D., & Walker, D. (2012). Spontaneous selection: The influence of product and retailing factors on consumer impulse purchases. *Journal of Retailing and Consumer Services*, 19(6), 578–588. <https://doi.org/10.1016/j.jretconser.2012.07.003>
- Khan, N., Hui Hui, L., Booi Chen, T., & Yong Hoe, H. (2015). Impulse Buying Behaviour of Generation Y in Fashion Retail. *International Journal of Business and Management*, 11(1), 144.

- <https://doi.org/10.5539/ijbm.v11n1p144>
- 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>
- Kotler & Armstrong. (2012). *Principles of Marketing* (Sixteenth).
- Kotler dan Armstrong. (2014). Principles of Marketing. In Terjemahan Bob Sabran (Ed.), *Economica* (12th ed., Issue 19). Erlangga. <https://doi.org/10.2307/2548367>
- Kuan, H. H., Bock, G. W., & Vathanophas, V. (2008). Comparing the effects of website quality on customer initial purchase and continued purchase at e-commerce websites. *Behaviour and Information Technology*, 27(1), 3–16. <https://doi.org/10.1080/01449290600801959>
- Kwahk, K. Y., & Kim, B. (2017). Effects of social media on consumers' purchase decisions: evidence from Taobao. *Service Business*, 11(4), 803–829. <https://doi.org/10.1007/s11628-016-0331-4>
- Loiacono, E. T., Watson, R. T., & Goodhue, D. L. (2007). WebQual: An instrument for consumer evaluation of web sites. *International Journal of Electronic Commerce*, 11(3), 51–87. <https://doi.org/10.2753/JEC1086-4415110302>
- Lord, K.R., and Lee, M. (2001). Differences in normative and informational social influence. *Advances in Consumer Research*, 280–285.
- Luo, X. (2005). How does shopping with others influence impulsive purchasing? *Journal of Consumer Psychology*, 15(4), 288–294. https://doi.org/10.1207/s15327663jcp1504_3
- Madhavaram, S. R., & Laverie, D. A. (2004). *Association for consumer research*. 31, 59–66.
- Malhotra, N. K. (2010). *Marketing Research: An Applied Orientation*.
- Muhammad Perkasa Al Hafiz. (2019). *Blibli.com Ungkap Alasan Orang Semakin Gemar Berbelanja Online*. Internet Research. <https://marketeers.com/blibli-com-ungkap-alasan-orang-semakin-gemar-berbelanja-online/>
- Nielsen. (2016). *Indonesia Peringkat ke 3 konsumen paling optimis*. Internet Research. <http://www.nielsen.com/id/en/press-room/2016/Indonesia-Kembali-Berada-Pada-Peringkat-Ketiga-Negara-Paling-Optimistis-Di-Dunia.html>
- Okezone. (2018). *Mainkan faktor impulsive agar konsumen mau beli*. Internet Research. <https://economy.okezone.com/read/2018/02/18/320/1861076/agar>

- Opiida. (2014). *Marketplace*. Internet Research. <https://tokokhalista.wordpress.com/2014/04/18/pengertian-e-marketplace/>
- Ozen, H., & Engizek, N. (2014). *Shopping online without thinking: being emotional or rational?* January. <https://doi.org/10.1108/APJML-06-2013-0066>
- Palazon, M., & Delgado-Ballester, E. (2011). The expected benefit as determinant of deal-prone consumers response to sales promotions. *Journal of Retailing and Consumer Services*, 18(6), 542–547. <https://doi.org/10.1016/j.jretconser.2011.07.004>
- Parboteeah, D. V., Valacich, J. S., & Wells, J. D. (2009). The influence of website characteristics on a consumer's urge to buy impulsively. *Information Systems Research*, 20(1), 60–78. <https://doi.org/10.1287/isre.1070.0157>
- Park, E. J., Kim, E. Y., Funches, V. M., & Foxx, W. (2012). Apparel product attributes, web browsing, and e-impulse buying on shopping websites. *Journal of Business Research*, 65(11), 1583–1589. <https://doi.org/10.1016/j.jbusres.2011.02.043>
- Piron, F. (1991). Defining impulse purchasing. *Advance Consumer Research*, 18, 509–514.
- Qiang, L., & Moorthy, S. (2007). Coupons versus rebates. *Marketing Science*, 26(1), 67–82. <https://doi.org/10.1287/mksc.1050.0129>
- Republikpos. (2016). *Sejarah Tokopedia*. <http://republikpos.com/2016>
- Rook. (1987). *Rook1985.pdf*.
- Rook, D. W., & Fisher, R. J. (1995). Normative Influences on Impulsive Buying Behavior. *Journal of Consumer Research*, 22(3), 305. <https://doi.org/10.1086/209452>
- Rook dan Hoch. (1985). Consuming Impulses. *Advances in Consumer Research*, 12, 23–27. <http://www.acrwebsite.org/search/view-conference-proceedings.aspx?Id=6351>
- Sciffhman et al, . (2010). *Consumer behavior* (12 th). Pearson Prentice Hall.
- Sharma, P., Hong, T., Polytechnic, K., & Kong, H. (2009). *Impulse Buying and Variety Seeking : A Trait-Correlates Perspective*. 0611.
- Shergill, G. S., & Chen, Z. (2005). *QL-JoMjygQe.pdf*. 6(2), 79–94.
- Shi, Y. Z., Cheung, K. M., & Prendergast, G. (2005). Behavioural response to sales promotion tools: A Hong Kong study. *International Journal of Advertising*, 24(4), 469–489. <https://doi.org/10.1080/02650487.2005.11072939>

- Taber, K. S. (2018). The Use of Cronbach's Alpha When Developing and Reporting Research Instruments in Science Education. *Research in Science Education*, 48(6), 1273–1296. <https://doi.org/10.1007/s11165-016-9602-2>
- Turkyilmaz, C. A., Erdem, S., & Uslu, A. (2015). The Effects of Personality Traits and Website Quality on Online Impulse Buying. *Procedia - Social and Behavioral Sciences*, 175, 98–105. <https://doi.org/10.1016/j.sbspro.2015.01.1179>
- Verhagen, T., & Van Dolen, W. (2011). The influence of online store beliefs on consumer online impulse buying: A model and empirical application. *Information and Management*, 48(8), 320–327. <https://doi.org/10.1016/j.im.2011.08.001>
- Wells, J. D. (2011). *transactionID53538928site1affiliate2ssp35artid10140630cgc_005*. 12(1), 32–56.
- Wolfinbarger, M., & Gilly, M. C. (2003). eTailQ: Dimensionalizing, measuring and predicting etail quality. *Journal of Retailing*, 79(3), 183–198. [https://doi.org/10.1016/S0022-4359\(03\)00034-4](https://doi.org/10.1016/S0022-4359(03)00034-4)
- Wu, I. L., Chen, K. W., & Chiu, M. L. (2016). Defining key drivers of online impulse purchasing: A perspective of both impulse shoppers and system users. *International Journal of Information Management*, 36(3), 284–296. <https://doi.org/10.1016/j.ijinfomgt.2015.11.015>
- Wu, K., Vassileva, J., Noorian, Z., & Zhao, Y. (2015). How do you feel when you see a list of prices? The interplay among price dispersion, perceived risk and initial trust in Chinese C2C market. *Journal of Retailing and Consumer Services*, 25(1), 36–46. <https://doi.org/10.1016/j.jretconser.2015.03.007>
- Xiang, L., Zheng, X., Lee, M. K. Q., & Zhao, D. (2016). Exploring consumers' impulse buying behavior on social commerce platform: The role of parasocial interaction. *International Journal of Information Management*, 36(3), 333–347. <https://doi.org/10.1016/j.ijinfomgt.2015.11.002>
- Yin-Fah, B. C., Osman, S., & Foon, Y. S. (2011). Simulation of Sales Promotions towards Buying Behavior among University Students. *International Journal of Marketing Studies*, 3(3). <https://doi.org/10.5539/ijms.v3n3p78>
- Yu, C., & Bastin, M. (2010). Hedonic shopping value and impulse buying behavior in transitional economies: A symbiosis in the Mainland China marketplace. *Journal of Brand Management*, 18(2), 105–114. <https://doi.org/10.1057/bm.2010.32>