

DAFTAR PUSTAKA

- Alaei, A. M., Taleizadeh, A. A., & Rabbani, M. (2020). Marketplace, reseller, or web-store channel: The impact of return policy and cross-channel spillover from marketplace to web-store. *Journal of Retailing and Consumer Services*. <https://doi.org/10.1016/j.jretconser.2020.102271>
- Anwar, R., & Adidarma, W. (2016). PENGARUH KEPERCAYAAN DAN RISIKO PADA MINAT BELI BELANJA ONLINE Rosian Anwar 1 Wijaya Adidarma 2. *Jurnal Manajemen Dan Bisnis Sriwijaya*, 14, 2.
- Budiarto, S. (2013). Strategi Pemasaran dengan Menggunakan Pendekatan Mark Plus & Co di Kandatel Jakarta. *Jurnal Industri Elektro Dan Penerbangan*, 3(1), 13–24. Retrieved from <http://jurnal.unnur.ac.id/index.php/indept/article/view/103>
- Chang, H. H., Wang, Y. H., & Yang, W. Y. (2009). The impact of e-service quality, customer satisfaction and loyalty on e-marketing: Moderating effect of perceived value. *Total Quality Management and Business Excellence*, 20(4), 423–443. <https://doi.org/10.1080/14783360902781923>
- Chen, Y. H., & Barnes, S. (2007). Initial trust and online buyer behaviour. *Industrial Management and Data Systems*, 107(1), 21–36. <https://doi.org/10.1108/02635570710719034>
- Chinomona, R., Masinge, G., & Sandada, M. (2014). The influence of E-service quality on customer perceived value, customer satisfaction and loyalty in South Africa. *Mediterranean Journal of Social Sciences*, 5(9), 331–341. <https://doi.org/10.5901/mjss.2014.v5n9p331>
- Chou, S., Chen, C. W., & Lin, J. Y. (2015). Female online shoppers: Examining the mediating roles of e-satisfaction and e-trust on e-loyalty development. *Internet Research*, 25(4), 542–561. <https://doi.org/10.1108/IntR-01-2014-0006>
- Cyr, D. (2008). Modeling web site design across cultures: Relationships to trust, satisfaction, and E-Loyalty. *Journal of Management Information Systems*, 24(4), 47–72. <https://doi.org/10.2753/MIS0742-1222240402>
- Cyr, D., Head, M., & Ivanov, A. (2009). Perceived interactivity leading to e-loyalty: Development of a model for cognitive-affective user responses. *International Journal of Human Computer Studies*, 67(10), 850–869. <https://doi.org/10.1016/j.ijhcs.2009.07.004>
- Duarte, P., Costa e Silva, S., & Ferreira, M. B. (2018). How convenient is it? Delivering online shopping convenience to enhance customer satisfaction and encourage e-WOM. *Journal of Retailing and Consumer Services*, 44, 161–169. <https://doi.org/10.1016/j.jretconser.2018.06.007>

- El-Adly, M. I., & Eid, R. (2016). An empirical study of the relationship between shopping environment, customer perceived value, satisfaction, and loyalty in the UAE malls context. *Journal of Retailing and Consumer Services*, 31, 217–227. <https://doi.org/10.1016/j.jretconser.2016.04.002>
- Flavian, C., Gurrea, R., & Orus, C. (2009). Web design: A key factor for the website success. *Journal of Systems and Information Technology*, 11(2), 168–184. <https://doi.org/10.1108/13287260910955129>
- Giao, H. N. K., Vuong, B. N., & Quan, T. N. (2020). The influence of website quality on consumer's e-loyalty through the mediating role of e-trust and e-satisfaction: An evidence from online shopping in Vietnam. *Uncertain Supply Chain Management*, 8(2), 351–370. <https://doi.org/10.5267/j.uscm.2019.11.004>
- Guo, X., Ling, K. C., & Liu, M. (2012). Evaluating factors influencing consumer satisfaction towards online shopping in China. *Asian Social Science*, 8(13), 40–49. <https://doi.org/10.5539/ass.v8n13p40>
- Hair, 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*.
- Haj-Salem, N., Chebat, J. C., Michon, R., & Oliveira, S. (2016). Why male and female shoppers do not see mall loyalty through the same lens? The mediating role of self-congruity. *Journal of Business Research*, 69(3), 1219–1227. <https://doi.org/10.1016/j.jbusres.2015.09.011>
- Han, H., Lee, M. J., & Kim, W. (2018). Role of shopping quality, hedonic/utilitarian shopping experiences, trust, satisfaction and perceived barriers in triggering customer post-purchase intentions at airports. *International Journal of Contemporary Hospitality Management*, 30(10), 3059–3082. <https://doi.org/10.1108/IJCHM-09-2017-0563>
- Harahap, D. A. (2018). Perilaku Belanja Online Di Indonesia: Studi Kasus. *JRMSI - Jurnal Riset Manajemen Sains Indonesia*, 9(2), 193–213. <https://doi.org/10.21009/jrmsi.009.2.02>
- Hasan, B. (2016). Perceived irritation in online shopping: The impact of website design characteristics. *Computers in Human Behavior*, 54, 224–230. <https://doi.org/10.1016/j.chb.2015.07.056>
- Helkkula, A., & Kelleher, C. (2010). Circularity of customer service experience and customer perceived value. *Journal of Customer Behaviour*, 9(1), 37–53. <https://doi.org/10.1362/147539210x497611>
- Hermawan, H. (2017). Sikap Konsumen Terhadap Belanja Online. *WACANA, Jurnal Ilmiah Ilmu Komunikasi*, 16(1), 136. <https://doi.org/10.32509/wacana.v16i1.6>
- Ho, C. I., & Lee, P. C. (2015). Are blogs still effective to maintain customer

- relationships? An empirical study on the travel industry. *Journal of Hospitality and Tourism Technology*, 6(1), 5–25.
<https://doi.org/10.1108/JHTT-01-2015-0005>
- Hsin Chang, H., & Wang, H. W. (2011). The moderating effect of customer perceived value on online shopping behaviour. *Online Information Review*, 35(3), 333–359. <https://doi.org/10.1108/14684521111151414>
- Hu, H. H., Kandampully, J., & Juwaheer, D. D. (2009). Relationships and impacts of service quality, perceived value, customer satisfaction, and image: An empirical study. *Service Industries Journal*, 29(2), 111–125.
<https://doi.org/10.1080/02642060802292932>
- Ishak, A. (2012). NALISIS KEPUASAN PELANGGANDALAM BELANJA ONLINE: SEBUAH STUDI TENTANG PENYEBAB (ANTECEDENTS) DAN KONSEKUENSI (CONSEQUENTS). *JURNAL SIASAT BISNIS (JSB)*. Retrieved from <https://journal.uii.ac.id/JSB/article/view/3297/2978>
- Istiqomah, Hidayat, Z., & Jariah, A. (2019). Analisis Pengaruh Kepercayaan , Iklan dan Persepsi Resiko terhadap Keputusan Pembelian di situs Shopee di Kota Lumajang. *Jurnal Progress Conference*, 2(July), 557–563.
- Jeon, M. M., & Jeong, M. (2017). Customers' perceived website service quality and its effects on e-loyalty. *International Journal of Contemporary Hospitality Management*, 29(1), 438–457. <https://doi.org/10.1108/IJCHM-02-2015-0054>
- Khan, I., & Rahman, Z. (2016). E-tail brand experience's influence on e-brand trust and e-brand loyalty: The moderating role of gender. *International Journal of Retail and Distribution Management*, 44(6), 588–606.
<https://doi.org/10.1108/IJRDM-09-2015-0143>
- Kianpour, K., Jusoh, A., & Asghari, M. (2014). Environmentally friendly as a new dimension of product quality. *International Journal of Quality and Reliability Management*, 31(5), 547–565. <https://doi.org/10.1108/IJQRM-06-2012-0079>
- Kinasih, B. S., & Albari, A. (2012). Pengaruh Persepsi Keamanan dan Privasi terhadap Kepuasan dan Kepercayaan Konsumen Online. *Jurnal Siasat Bisnis*, 16(1). <https://doi.org/10.20885/jsb.vol16.iss1.art3>
- Kodu, S. (2013). HARGA, KUALITAS PRODUK DAN KUALITAS PELAYANAN PENGARUHNYA TERHADAP KEPUTUSAN PEMBELIAN MOBIL TOYOTA AVANZA. *JURNAL EMBA: JURNAL RISET EKONOMI, MANAJEMEN, BISNIS DAN AKUNTANSI*.
<https://doi.org/https://doi.org/10.35794/emba.v1i3.2536>
- Kuruvilla, S. J., Joshi, N., & Shah, N. (2009). Do men and women really shop differently? An exploration of gender differences in mall shopping in India. *International Journal of Consumer Studies*, 33(6), 715–723.

- <https://doi.org/10.1111/j.1470-6431.2009.00794.x>
- Lee, G. G., & Lin, H. F. (2005). Customer perceptions of e-service quality in online shopping. *International Journal of Retail and Distribution Management*, 33(2), 161–176. <https://doi.org/10.1108/09590550510581485>
- López-Miguens, M. J., & Vázquez, E. G. (2017). An integral model of e-loyalty from the consumer's perspective. *Computers in Human Behavior*, 72, 397–411. <https://doi.org/10.1016/j.chb.2017.02.003>
- Martono, N. (2014). Edisi Revisi 2. In *Metode Penelitian Kuantitatif*. Retrieved from <https://play.google.com/books/reader?id=tUl1BgAAQBAJ&hl=id&pg=GBS.PT20>
- Mohsin Butt, M., & Aftab, M. (2013). Incorporating attitude towards Halal banking in an integrated service quality, satisfaction, trust and loyalty model in online Islamic banking context. *International Journal of Bank Marketing*, 31(1), 6–23. <https://doi.org/10.1108/02652321311292029>
- Moriuchi, E., & Takahashi, I. (2016). Satisfaction trust and loyalty of repeat online consumer within the Japanese online supermarket trade. *Australasian Marketing Journal*, 24(2), 146–156. <https://doi.org/10.1016/j.ausmj.2016.02.006>
- Mukherjee, A., & Nath, P. (2007). Role of electronic trust in online retailing: A re-examination of the commitment-trust theory. *European Journal of Marketing*, 41(9–10), 1173–1202. <https://doi.org/10.1108/03090560710773390>
- Mulyadi, M. (2013). Penelitian Kuantitatif Dan Kualitatif Serta Pemikiran Dasar Menggabungkannya. *Jurnal Studi Komunikasi Dan Media*, 15(1), 128. <https://doi.org/10.31445/jskm.2011.150106>
- Rahi, S. (2016). Impact of customer perceived value and customer's perception of public relation on customer loyalty with moderating role of brand image. *Journal of Internet Banking and Commerce*, 21(2).
- Rahimnia, F., & Hassanzadeh, J. F. (2013). The impact of website content dimension and e-trust on e-marketing effectiveness: The case of Iranian commercial saffron corporations. *Information and Management*, 50(5), 240–247. <https://doi.org/10.1016/j.im.2013.04.003>
- Rahman, S. ur, Khan, M. A., & Iqbal, N. (2018). Motivations and barriers to purchasing online: understanding consumer responses. *South Asian Journal of Business Studies*, 7(1), 111–128. <https://doi.org/10.1108/SAJBS-11-2016-0088>
- Rana, A., Bhat, A., & Rani, L. (2015). A classificatory scheme for antecedents of the sources of “online brand equity.” *Journal of Research in Interactive Marketing*, 9(4), 262–298. <https://doi.org/10.1108/JRIM-02-2014-0008>

- Ribbink, D., Streukens, S., Van Riel, A. C. R., & Liljander, V. (2004). Comfort your online customer: Quality, trust and loyalty on the internet. *Managing Service Quality: An International Journal*, 14(6), 446–456. <https://doi.org/10.1108/09604520410569784>
- Riley, J. M., & Klein, R. (2019). How logistics capabilities offered by retailers influence millennials' online purchasing attitudes and intentions. *Young Consumers*, (March). <https://doi.org/10.1108/YC-12-2018-0889>
- Ryu, Kisang; Lee, Hye-Rin; Kim, W. G. (2012). The influence of the quality of the physical environment, food, and service on restaurant image, customer perceived value, customer satisfaction, and behavioral intentions. *International Journal of Contemporary Hospitality Management*, 24(2), 200–223. <https://doi.org/10.1108/09596111211206141>
- Saidani, Basrah; Arifin, S. (2012). PENGARUH KUALITAS PRODUK DAN KUALITAS LAYANAN TERHADAP KEPUASAN KONSUMEN DAN MINAT BELI PADA RANCH MARKET. *Jurnal Riset Manajemen Sains Indonesia*.
- Saidani, B., Lusiana, L. M., & Aditya, S. (2019). Analisis Pengaruh Kualitas Website dan Kepercayaan Terhadap Kepuasaan Pelanggan dalam Membentuk Minat Pembelian Ulang pada Pelanggan Shopee. *Jurnal Riset Manajemen Sains Indonesia*, 10(2), 425–444. Retrieved from <https://core.ac.uk/download/pdf/228321917.pdf>
- Sakti, B. J., & Mahfudz. (2018). Analisis Pengaruh Kualitas Layana, Ketepatan Waktu Pengiriman dan Fasilitas terhadap Kepuasan Pelanggan (Studi pada J & T Express Kota Semarang). *Journal of Manajemen*, Vol. 7(No. 4), Hlm. 1-9. Retrieved from <https://ejournal3.undip.ac.id/index.php/djom/article/view/22343>
- Slack, N. J., Singh, G., Ali, J., Lata, R., Mudaliar, K., & Swamy, Y. (2021). Influence of fast-food restaurant service quality and its dimensions on customer perceived value, satisfaction and behavioural intentions. *British Food Journal*, 123(4), 1324–1344. <https://doi.org/10.1108/BFJ-09-2020-0771>
- Surachman Surjaatmadja; Jumadil Saputra. (2020). The structural relationship of service quality, corporate image and technology usage on the customer value perception in banking institutions, Indonesia. *Talent Development and Excellence*, 12(1), 1056–1069.
- Surachman Surjaatmadja; Tabrani; Kusniawati. (2021). The Structural Relationship Information Technology Used and Risk toward Banking Customer Satisfaction during Covid19, Indonesia. *Turkish Journal of Computer and Mathematics Education (TURCOMAT)*, 12.
- Sweeney, Jillian C; Soutar, G. N. (2001). Consumer perceived value: The development of a multiple item scale. *Journal of Retailing*, 77, 203–220.

- Szymanski, D. M., & Hise, R. T. (2000). E-satisfaction: An initial examination. *Journal of Retailing*, 76(3), 309–322. [https://doi.org/10.1016/S0022-4359\(00\)00035-X](https://doi.org/10.1016/S0022-4359(00)00035-X)
- Thakur, R., & Srivastava, M. (2015). A study on the impact of consumer risk perception and innovativeness on online shopping in India. *International Journal of Retail and Distribution Management*, 43(2), 148–166. <https://doi.org/10.1108/IJRDM-06-2013-0128>
- Trivedi, S. K., & Yadav, M. (2020). Repurchase intentions in Y generation: mediation of trust and e-satisfaction. *Marketing Intelligence and Planning*, 38(4), 401–415. <https://doi.org/10.1108/MIP-02-2019-0072>
- Vania, F. S. (2017). Pengaruh Harga, Ulasan Produk, Kemudahan, Dan Keamanan Terhadap Keputusan Pembelian Secara Online Di Tokopedia.Com. *Agora*, 5(1), 1–7.
- Wibowo, H. A., Wahid, F., & Nafiudin. (2019). *The Influences of Website Design on Formation of E-Trust, E-Satisfaction and E-Loyalty of Bukalapak.com Consumers: Relationship Marketing Revisited*. (October). <https://doi.org/10.2991/icoi-19.2019.62>
- Wijaya, M., & Jasfar, F. (2014). Pengaruh Rancangan Situs, Harga, Kepercayaan Dan Keamanan Terhadap Pembelian Produk Fashion Melalui Online Shopping. *Jurnal Manajemen Dan Pemasaran Jasa*, 7(2), 31. <https://doi.org/10.25105/jmpj.v7i2.798>
- Zeithaml, V. A. (1983). Antithymocyte globulin reacts with many normal human cell types. *Blood*, 62(5), 1047–1054. <https://doi.org/10.1182/blood.v62.5.1047.1047>
- Zheng, X., Lee, M., & Cheung, C. M. K. (2017). Examining e-loyalty towards online shopping platforms: The role of coupon proneness and value consciousness. *Internet Research*, 27(3), 709–726. <https://doi.org/10.1108/IntR-01-2016-0002>
- Ziaullah, M., Feng, Y., & Akhter, S. N. (2014). E-Loyalty: The influence of product quality and delivery services on e-trust and e-satisfaction in China. *International Journal of Advancements in Research & Technology*, 3(10), 20–31.