

DAFTAR PUSTAKA

- Aaker, D. a. (1991). Managing Brand Equity. *Journal of Marketing*.
- Aji, P. M., Nadhila, V., & Sanny, L. (2020). Effect of social media marketing on instagram towards purchase intention: Evidence from Indonesia's ready-to-drink tea industry. *International Journal of Data and Network Science*, 4(2), 91–104. <https://doi.org/10.5267/j.ijdns.2020.3.002>
- Alnsour, M. S. (2019). *SOCIAL MEDIA EFFECT ON PURCHASE INTENTION : JORDANIAN AIRLINE Journal of Internet Banking and Commerce SOCIAL MEDIA EFFECT ON PURCHASE INTENTION : JORDANIAN AIRLINE INDUSTRY. January 2018.*
- Banerjee, A., & Chaudhury, S. (2010). Statistics without tears: Populations and samples. *Industrial Psychiatry Journal*, 19(1), 60. <https://doi.org/10.4103/0972-6748.77642>
- Beneke, J., de Sousa, S., Mbuyu, M., & Wickham, B. (2016). The effect of negative online customer reviews on brand equity and purchase intention of consumer electronics in South Africa. *International Review of Retail, Distribution and Consumer Research*, 26(2), 171–201. <https://doi.org/10.1080/09593969.2015.1068828>
- BİLGİN, Y. (2018). THE EFFECT OF SOCIAL MEDIA MARKETING ACTIVITIES ON BRAND AWARENESS, BRAND IMAGE AND BRAND LOYALTY. *Business & Management Studies: An International Journal*. <https://doi.org/10.15295/v6i1.229>
- Caesavela, A. (2018). Relationship marketing , store atmosCaesavela, A. (2018). Relationship marketing , store atmosphere. Sarjana, Program Jenis, Alih Manajemen, Departemen Ekonomi, Fakultas Manajemen, D A N.pHERE. *Sarjana, Program Jenis, Alih Manajemen, Departemen Ekonomi, Fakultas Manajemen, D A N.*
- Chang, S. C., Chou, P. Y., & Wen-Chien, L. (2014). Evaluation of satisfaction and repurchase intention in online food group-buying, using Taiwan as an example. *British Food Journal*. <https://doi.org/10.1108/BFJ-03-2012-0058>

- Cheng, X., & Zhou, M. (2010). Study on effect of eWOM: A literature review and suggestions for future research. *2010 International Conference on Management and Service Science, MASS 2010*.
<https://doi.org/10.1109/ICMSS.2010.5576663>
- Cheung, C. M. K., & Thadani, D. R. (2012). The impact of electronic word-of-mouth communication: A literature analysis and integrative model. *Decision Support Systems*. <https://doi.org/10.1016/j.dss.2012.06.008>
- Chevalier, J. A., & Mayzlin, D. (2006). The effect of word of mouth on sales: Online book reviews. In *Journal of Marketing Research*.
<https://doi.org/10.1509/jmkr.43.3.345>
- Chiang, Y.-J. (2016). Examining the Relationships between Destination Image, Place Attachment, and Destination Loyalty in the Context of Night Markets. *International Journal of Business and Management*.
<https://doi.org/10.5539/ijbm.v11n2p11>
- Chin, W. W. (2010). How to Write Up and Report PLS Analyses. In *Handbook of Partial Least Squares*. https://doi.org/10.1007/978-3-540-32827-8_29
- Chinn, W. W. (1998). The Partial Least Squares Approach to Structural Equation Modelling. *Modern Methods for Business Research*.
- Chung, I. K., & Lee, M. M. (2003). A study of influencing factors for repurchase intention in Internet shopping malls. *Proceedings - International Parallel and Distributed Processing Symposium, IPDPS 2003*.
<https://doi.org/10.1109/IPDPS.2003.1213440>
- Cresswel, J. (2013). Qualitative, quantitative, and mixed methods approaches. In *Research design*.
- Ding, Y., & Keh, H. T. (2017). Consumer reliance on intangible versus tangible

- attributes in service evaluation: the role of construal level. *Journal of the Academy of Marketing Science*, 45(6), 848–865. <https://doi.org/10.1007/s11747-017-0527-8>
- Doh, S. J., & Hwang, J. S. (2009). How consumers evaluate eWOM (electronic word-of-mouth) messages. *Cyberpsychology and Behavior*. <https://doi.org/10.1089/cpb.2008.0109>
- Dörnyei, Z., & Griffee, D. T. (2010). Research Methods in Applied Linguistics. *TESOL Journal*. <https://doi.org/10.5054/tj.2010.215611>
- Ebrahim, R. S. (2020). The Role of Trust in Understanding the Impact of Social Media Marketing on Brand Equity and Brand Loyalty. *Journal of Relationship Marketing*, 19(4), 287–308. <https://doi.org/10.1080/15332667.2019.1705742>
- Etikan, I. (2016). Comparison of Convenience Sampling and Purposive Sampling. *American Journal of Theoretical and Applied Statistics*, 5(1), 1. <https://doi.org/10.11648/j.ajtas.20160501.11>
- Ghozali, I., & Latan, H. (2015). Konsep, Teknik Dan Aplikasi Menggunakan Program Smart PLS 3.0. In *Universitas Diponegoro. Semarang*.
- Godey, B., Manthiou, A., Pederzoli, D., Rokka, J., Aiello, G., Donvito, R., & Singh, R. (2016). Social media marketing efforts of luxury brands: Influence on brand equity and consumer behavior. *Journal of Business Research*, 69(12), 5833–5841. <https://doi.org/10.1016/j.jbusres.2016.04.181>
- Goyette, I., Ricard, L., & Bergeron, J. (2010). *e-WOM Scale: Word-of-Mouth Measurement Scale for e-Services Context* *. 23, 5–23.
- Hair, J. F., Sarstedt, M., Hopkins, L., & Kuppelwieser, V. G. (2014). Partial least squares structural equation modeling (PLS-SEM): An emerging tool in business research. In *European Business Review*. <https://doi.org/10.1108/EBR-10-2013-0128>

- Hair, J. F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*. <https://doi.org/10.1007/s11747-011-0261-6>
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate Data Analysis. In *Vectors*. <https://doi.org/10.1016/j.ijpharm.2011.02.019>
- Hennig-Thurau, T., Gwinner, K. P., Walsh, G., & Gremler, D. D. (2004). Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the Internet? *Journal of Interactive Marketing*, 18(1), 38–52. <https://doi.org/10.1002/dir.10073>
- 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*. <https://doi.org/10.1007/s11747-014-0403-8>
- Herning Banirestu. (2019). Industri Kopi Indonesia Tahun 2020 Makin Kinclong. *SWA Online Magazine*.
- Hootsuite. (2019). Digital 2019 in Indonesia. In *We Are Social & Hootsuite*.
- Kang, M. . (2005). *A Study on the Effect of Features of Brand Community Using One-person Media on Consumers*.
- Keller, K. L., & Lehmann, D. R. (2003). How Do Brands Create Value? In *Marketing Management*.
- Kelly, L., Kerr, G., & Drennan, J. (2010). Avoidance of Advertising in Social Networking Sites. *Journal of Interactive Advertising*, 10(2), 16–27. <https://doi.org/10.1080/15252019.2010.10722167>
- 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>

- Kotler, P., & Armstrong, G. (2012). Principles of Marketing. *Zhurnal Eksperimental'noi i Teoreticheskoi Fiziki*.
- Kozinets, R. (2006). Netnography. *Handbook of Qualitative Research Methods in Marketing*, 129–142.
- Lee, N., & Kotler, P. (2008). Influencing Behaviors for Good. *Social Marketing: Influencing Behaviors for Good*.
- Liu, Y. (2001). Word-of-Mouth for Movies: Its Dynamics and Impact on Box Office Revenue Yong Liu January 2001 Forthcoming at the. *Journal of Marketing*, 74(1), 1–49.
- Matute, J., Polo-Redondo, Y., & Utrillas, A. (2016). The influence of EWOM characteristics on online repurchase intention: Mediating roles of trust and perceived usefulness. *Online Information Review*, 40(7), 1090–1110. <https://doi.org/10.1108/OIR-11-2015-0373>
- Muntinga, D. G., Moorman, M., & Smit, E. G. (2011). Introducing COBRAs: Exploring motivations for Brand-Related social media use. *International Journal of Advertising*, 30(1), 13–46. <https://doi.org/10.2501/IJA-30-1-013-046>
- Poernawati, D. E. (2019). Analisis Dimensi Electronic Word of Mouth (Ewom) Dan Pengaruhnya Terhadap Minat Kunjungan Pada Obyek Wisata Di Malang Raya. *Adbis: Jurnal Administrasi Dan Bisnis*, 12(2), 127–137. <http://j-adbis.polinema.ac.id/index.php/adbis/article/view/50>
- Ryle, A. (1978). Human Communication: A Revision of Approaching Speech/Communication. By Michael Burgoon and Michael Ruffner. Eastbourne: Holt-Saunders. 1978. Pp 532. £7.75. *British Journal of Psychiatry*. <https://doi.org/10.1017/s0007125000199611>
- Sahelices-Pinto, C., & Rodríguez-Santos, C. (2014). E-WoM and 2.0 Opinion

- Leaders. *Journal of Food Products Marketing*, 20(3), 244–261.
<https://doi.org/10.1080/10454446.2012.732549>
- Samad, A. (2014). Examining the Impact of Perceived Service Quality Dimensions on Repurchase Intentions and Word Of Mouth: A Case from Software Industry of Pakistan. *IOSR Journal of Business and Management*.
<https://doi.org/10.9790/487x-16133741>
- Sanny, L., Arina, A. N., Maulidya, R. T., & Pertiwi, R. P. (2020). Purchase intention on Indonesia male's skin care by social media marketing effect towards brand image and brand trust. *Management Science Letters*.
<https://doi.org/10.5267/j.msl.2020.3.023>
- Sarwono, Y. (2010). Pengertian Dasar Structural Equation Modeling (SEM). *Jurnal Ilmiah Manajemen Bisnis Ukrida*, 10(3), 98528.
- Schivinski, B., & Dabrowski, D. (2016). The effect of social media communication on consumer perceptions of brands. *Journal of Marketing Communications*, 22(2), 189–214.
<https://doi.org/10.1080/13527266.2013.871323>
- Seo, E. J., & Park, J. W. (2018). A study on the effects of social media marketing activities on brand equity and customer response in the airline industry. *Journal of Air Transport Management*, 66(August 2017), 36–41.
<https://doi.org/10.1016/j.jairtraman.2017.09.014>
- Steffes, E. M., & Burgee, L. E. (2009). Social ties and online word of mouth. *Internet Research*, 19(1), 42–59.
<https://doi.org/10.1108/10662240910927812>
- Tsai, W.-H. S., & Men, L. R. (2013). Motivations and Antecedents of Consumer Engagement With Brand Pages on Social Networking Sites. *Journal of Interactive Advertising*, 13(2), 76–87.
<https://doi.org/10.1080/15252019.2013.826549>

- Ural, T., & Yuksel, D. (2015). the Mediating Roles of Perceived Customer Equity Drivers Between Social Media Marketing Activities and Purchase Intention. *International Journal of Economics, Commerce and Management*, 3(10), 1–18. <https://doi.org/23480386>
- Vinet, L., & Zhedanov, A. (2011). A “missing” family of classical orthogonal polynomials. *Journal of Physics A: Mathematical and Theoretical*, 44(8), 1689–1699. <https://doi.org/10.1088/1751-8113/44/8/085201>
- We Are Social & Hootsuite. (2020). Indonesia Digital report 2020. *Global Digital Insights*.
- Weinberg, T. (2009). *The New Community Rules: Marketing on the Social Web*.
- Wijanto, S. H. (2008). *Structural Equation Modeling dengan LISREL 8.8: Konsep dan Tutorial*. GRAHA ILMU.
- wu, P. C. s., & Wang, Y. C. (2011). The influences of electronic word-of-mouth message appeal and message source credibility on brand attitude. *Asia Pacific Journal of Marketing and Logistics*. <https://doi.org/10.1108/13555851111165020>
- Wu, T. Y., & Lin, C. A. (2017). Predicting the effects of eWOM and online brand messaging: Source trust, bandwagon effect and innovation adoption factors. *Telematics and Informatics*, 34(2), 470–480. <https://doi.org/10.1016/j.tele.2016.08.001>
- Yi, Y., & La, S. (2004). What Influences the Relationship between Customer Satisfaction and Repurchase Intention? Investigating the Effects of Adjusted Expectations and Customer Loyalty. *Psychology and Marketing*. <https://doi.org/10.1002/mar.20009>