

DAFTAR PUSTAKA

- Akter, S., Fosso Wamba, S., & Dewan, S. (2017). Why PLS-SEM is suitable for complex modelling? An empirical illustration in big data analytics quality. *Production Planning and Control*, 28(11–12), 1011–1021. <https://doi.org/10.1080/09537287.2016.1267411>
- Amin, M. (2016). Internet banking service quality and its implication on e-customer satisfaction and e-customer loyalty. *International Journal of Bank Marketing*, 34(1), 1–5.
- Anitsal, I., Girard, T., & Anitsal, M. M. (2012). An application of services marketing mix framework: how do retailers communicate information on their sales receipts. *Business Studies Journal*, 4(2), 77–90. <https://www.abacademies.org/articles/bsjvol422012.pdf#page=27>
- APJII. (2019). *Buletin APJII Edisi-40 2019*. 6. <https://apjii.or.id/survei>
- Augusto, M., & Torres, P. (2018). Effects of brand attitude and eWOM on consumers' willingness to pay in the banking industry: Mediating role of consumer-brand identification and brand equity. *Journal of Retailing and Consumer Services*, 42(January), 1–10. <https://doi.org/10.1016/j.jretconser.2018.01.005>
- Babin, B. J., & Babin, L. (2001). Seeking something different? A model of schema typicality, consumer affect, purchase intentions and perceived shopping value. *Journal of Business Research*, 54(2), 89–96. [https://doi.org/10.1016/S0148-2963\(99\)00095-8](https://doi.org/10.1016/S0148-2963(99)00095-8)
- Bai, B., Law, R., & Wen, I. (2008). The impact of website quality on customer satisfaction and purchase intentions: Evidence from Chinese online visitors. *International Journal of Hospitality Management*, 27(3), 391–402. <https://doi.org/10.1016/j.ijhm.2007.10.008>
- Bojei, J., & Hoo, W. C. (2012). Brand equity and current use as the new horizon for repurchase intention of smartphone. *International Journal of Business and Society*, 13(1), 33–48.
- Bonera, M. (2011). The propensity of e-commerce usage: The influencing

- variables. *Management Research Review*, 34(7), 821–837. <https://doi.org/10.1108/0140917111146706>
- Bruhn, M., Schoenmueller, V., & Schäfer, D. B. (2012). Are social media replacing traditional media in terms of brand equity creation? *Management Research Review*, 35(9), 770–790. <https://doi.org/10.1108/01409171211255948>
- Carlson, J., Cass, A. O., Carlson, J., & Cass, A. O. (2010). *Exploring the relationships between e-service quality, satisfaction, attitudes and behaviours in content-driven e-service web sites.* <https://doi.org/10.1108/08876041011031091>
- 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>
- Chinomona, R. (2016). Brand communication, brand image and brand trust as antecedents of brand loyalty in Gauteng Province of South Africa. *African Journal of Economic and Management Studies*, 7(1), 124–139. <https://doi.org/10.1108/AJEMS-03-2013-0031>
- Chiu, C. M., Chang, C. C., Cheng, H. L., & Fang, Y. H. (2009). Determinants of customer repurchase intention in online shopping. *Online Information Review*, 33(4), 761–784. <https://doi.org/10.1108/14684520910985710>
- Christodoulides, G., Jevons, C., & Bonhomme, J. (2012). Memo to marketers: Quantitative evidence for change - how user-generated content really affects brands. *Journal of Advertising Research*, 52(1), 53–64. <https://doi.org/10.2501/JAR-52-1-053-064>
- Fang, Y., Qureshi, I., Sun, H., McCole, P., Ramsey, E., & Lim, K. H. (2014). Trust, Satisfaction, And Online Repurchase Intention: The Moderating Role Of Perceived Effectiveness Of E-commerce Institution Mechanisms. *MIS Quarterly*, 38(2), 1–9.
- Farzin, M., & Fattah, M. (2018). eWOM through social networking sites and impact on purchase intention and brand image in Iran. *Journal of Advances in Management Research*, 15(2), 161–183. <https://doi.org/10.1108/JAMR-05-2018-0022>

2017-0062

- Fisher, T. (2009). ROI in social media: A look at the arguments. *Journal of Database Marketing and Customer Strategy Management*, 16(3), 189–195.
<https://doi.org/10.1057/dbm.2009.16>
- Ghozali, I. (2014). *The Structural Equation Modeling Metode Alternatif dengan Partial Least Square* (2nd ed.). Diponegoro University Press.
- Gil, R. B., Andres, E. F., & Salinas, E. M. (2007). Family as a source of consumer-based brand equity. *Journal of Product & Brand Management*, 3, 188–199.
<https://doi.org/10.1108/10610420710751564>
- Google, Temasek, & Company, B. (2019). *Year in Search Indonesia Insights for Brands*.
- Gounaris, S., Dimitriadis, S., & Stathakopoulos, V. (2010). An examination of the effects of service quality and satisfaction on customers' behavioral intentions in e-shopping. *Journal of Services Marketing*, 24(2), 142–156.
<https://doi.org/10.1108/08876041011031118>
- Gretry, A., Horváth, C., Belei, N., & van Riel, A. C. R. (2017). "Don't pretend to be my friend!" When an informal brand communication style backfires on social media. *Journal of Business Research*, 74, 77–89.
<https://doi.org/10.1016/j.jbusres.2017.01.012>
- Hair, J. F., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). *Multivariate Data Analysis* (7th ed.). Prentice Hall.
- Hair, Joe F., Sarstedt, M., Hopkins, L., & Kuppelwieser, V. G. (2014). Partial least squares structural equation modeling (PLS-SEM): An emerging tool in business research. *European Business Review*, 26(2), 106–121.
<https://doi.org/10.1108/EBR-10-2013-0128>
- Hair Jr., J. F., Matthews, L. M., Matthews, R. L., & Sarstedt, M. (2017). PLS-SEM or CB-SEM: updated guidelines on which method to use. *International Journal of Multivariate Data Analysis*, 1(2), 107.
<https://doi.org/10.1504/ijmda.2017.10008574>
- Hanna, R., Rohm, A., & Crittenden, V. L. (2011). We're all connected: The power of the social media ecosystem. *Business Horizons*, 54(3), 265–273.

- <https://doi.org/10.1016/j.bushor.2011.01.007>
- Hellier, P. K., Geursen, G. M., Carr, R. A., & Rickard, J. A. (2003). Customer repurchase intention. In *European Journal of Marketing* (Vol. 37, Issue 11/12). <https://doi.org/10.1108/03090560310495456>
- Henseler, J., Ringle, C. M., & Sinkovics, R. R. (2009). The use of partial least squares path modeling in international marketing. *Advances in International Marketing*, 20(2009), 277–319. [https://doi.org/10.1108/S1474-7979\(2009\)0000020014](https://doi.org/10.1108/S1474-7979(2009)0000020014)
- Herjanto, H., & Amin, M. (2020). Repurchase intention: the effect of similarity and client knowledge. *International Journal of Bank Marketing*, 38(6), 1351–1371. <https://doi.org/10.1108/IJBM-03-2020-0108>
- Hsu, H. Y., & Tsou, H. T. (2011). Understanding customer experiences in online blog environments. *International Journal of Information Management*, 31(6), 510–523. <https://doi.org/10.1016/j.ijinfomgt.2011.05.003>
- Hutter, K., Hautz, J., Dennhardt, S., & Füller, J. (2013). The impact of user interactions in social media on brand awareness and purchase intention: The case of MINI on Facebook. *Journal of Product and Brand Management*, 22(5), 342–351. <https://doi.org/10.1108/JPBM-05-2013-0299>
- James, D. (2005). Guilty through association: Brand association transfer to brand alliances. *Journal of Consumer Marketing*, 22(1), 14–24. <https://doi.org/10.1108/07363760510576518>
- Jiao, Y., Ertz, M., Jo, M.-S., & Sarigollu, E. (2018). Social value, content value, and brand equity in social media brand communities: A comparasion of Chinese and US Consumers. *International Marketing Review*, 35(1), 18–41. <https://doi.org/https://doi.org/10.1108/IMR-07-2016-0132>
- Katadata. (2019). *10 E-Commerce dengan Pengunjung Terbesar Kuartal III-2019*. <https://databoks.katadata.co.id/datapublish/2019/10/22/iniyah-10-e-commerce-dengan-pengunjung-terbesar>
- Kudeshia, C., & Kumar, A. (2017). Social eWOM: does it affect the brand attitude and purchase intention of brands? *Management Research Review*, 40(3), 310–330. <https://doi.org/10.1108/MRR-07-2015-0161>

- Ladhari, R. (2010). Developing e-service quality scales: A literature review. *Journal of Retailing and Consumer Services*, 17(6), 464–477. <https://doi.org/10.1016/j.jretconser.2010.06.003>
- 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>
- Lee, J. L. M., Siu, N. Y. M., & Zhang, T. J. F. (2020). Does Brand Equity Always Work? A Study of the Moderating Effect of Justice Perceptions and Consumer Attribution Towards Chinese Consumers. *Journal of International Consumer Marketing*, 32(1), 69–81. <https://doi.org/10.1080/08961530.2019.1635551>
- Lin, Y., Luo, J., Cai, S., Ma, S., & Rong, K. (2016). Exploring the service quality in the e-commerce context: A triadic view. *Industrial Management and Data Systems*, 116(3), 388–415. <https://doi.org/10.1108/IMDS-04-2015-0116>
- Lovelock, C., & Wirtz, J. (2007). *Service Marketing: People, Technology, Strategy* (Sixth). Pearson-Prentice Hall.
- Malhotra, N. K., Nunan, D., & Birks, D. F. (2017). *Marketing Research An Applied Approach Fifth Edition* (Fifth). Pearson Education Limited. <https://doi.org/10.4324/9781315890005>
- MasterCard. (2014). *MasterCard Online Survey*. <https://newsroom.mastercard.com/mea/press-releases/online-shopping-security-in-the-spotlight-mastercard-survey/>
- Oliver, G., Liehr-gobbers, K., & Krafft, M. (2010). Handbook of Partial Least Squares. *Handbook of Partial Least Squares*, 691–711. <https://doi.org/10.1007/978-3-540-32827-8>
- Pappu, R., Quester, P. G., & Cooksey, R. W. (2005). *Consumer-based brand equity and country-of-origin relationships Some empirical evidence*. <https://doi.org/10.1108/03090560610657903>
- Pappu, R., Quester, P. G., Cooksey, R. W., & Pappu, R. (2005). *Consumer-based brand equity: improving the measurement – empirical evidence*. <https://doi.org/10.1108/10610420510601012>
- Parasuraman, A., Zeithaml, V. A., & Malhotra, A. (2005). E-S-QUAL a multiple-

- item scale for assessing electronic service quality. *Journal of Service Research*, 7(3), 213–233. <https://doi.org/10.1177/1094670504271156>
- Park, C. H., & Kim, Y. G. (2003). Identifying key factors affecting consumer purchase behavior in an online shopping context. *International Journal of Retail & Distribution Management*, 31(1), 16–29. <https://doi.org/10.1108/09590550310457818>
- Poulis, A., Rizomyliotis, I., & Konstantoulaki, K. (2019). Do firms still need to be social? Firm generated content in social media. *Information Technology and People*, 32(2), 387–404. <https://doi.org/10.1108/ITP-03-2018-0134>
- Pusparisa, Y. (2019). 96% Pengguna Internet di Indonesia Pernah Menggunakan E-Commerce. *Databoks*, September, 2019. <https://databoks.katadata.co.id/datapublish/2019/12/03/96-pengguna-internet-di-indonesia-pernah-gunakan-e-commerce>
- Raco, J. R. (2010). *Metode Penelitian Kualitatif: Jenis, Karakteristik, dan Keunggulannya*. Grasindo.
- 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>
- Rossiter, J. R. (2014). “Branding” explained: Defining and measuring brand awareness and brand attitude. *Journal of Brand Management*, 21(November), 533–540. <https://doi.org/10.1057/bm.2014.33>
- Rust, R. T., & Kannan, P. K. (2002). *E-service: New directions in theory and practice*. M.E. Sharpe.
- Sadek, H., Elwy, S., & Eldallal, M. (2018). The impact of social media brand communication on consumer-based brand equity dimensions through Facebook in fast moving consumer goods : The case of Egypt. *Journal of Business and Retail Management Research*, 12(2), 107–120.
- Santos, J. (2003). E-service quality: A model of virtual service quality dimensions. *Managing Service Quality: An International Journal*, 13(3), 233–246. <https://doi.org/10.1108/09604520310476490>

- Schivinski, B., & Dabrowski, D. (2014). *The effect of social media communication on consumer perceptions of brands*. *July*, 37–41. <https://doi.org/10.1080/13527266.2013.871323>
- SIRCLO. (2020). *Navigating Indonesia's E-Commerce: COVID-19 Impact and The Rise of Social Commerce*. <https://www.sirclo.com/sirclo-rilis-laporan-tren-perkembangan-industri-e-commerce-dan-harbolnas-di-indonesia-saat-pandemi/>
- Smith, A. N., Fischer, E., & Yongjian, C. (2012). How Does Brand-related User-generated Content Differ across YouTube, Facebook, and Twitter? *Journal of Interactive Marketing*, 26(2), 102–113. <https://doi.org/10.1016/j.intmar.2012.01.002>
- Social, W. A. (2019). *Global Digital Report 2019*. <https://wearesocial.com/global-digital-report-2019>
- Sullivan, Y. W., & Kim, D. J. (2018). Assessing the effects of consumers' product evaluations and trust on repurchase intention in e-commerce environments. *International Journal of Information Management*, 39(July 2017), 199–219. <https://doi.org/10.1016/j.ijinfomgt.2017.12.008>
- Tariq, M. I., Rafay Nawaz, M., Nawaz, M. M., & Butt, H. A. (2013). Customer Perceptions about Branding and Purchase Intention: A Study of FMCG in an Emerging Market. *J. Basic. Appl. Sci. Res*, 3(2), 340–347.
- Tirto.id. (2018). *Periksa Data: Menggaet Konsumerisme saat Ramadan dengan Gelontoran Belanja Iklan*. <https://tirto.id/menggaet-konsumerisme-saat-ramadan-dengan-gelontoran-belanja-iklan-cLrH>
- Tong, X., & Hawley, J. M. (2009). Measuring customer-based brand equity: Empirical evidence from the sportswear market in China. *Journal of Product and Brand Management*, 18(4), 262–271. <https://doi.org/10.1108/10610420910972783>
- Tsao, W. C., & Tseng, Y. L. (2011). The impact of electronic-service quality on online shopping behaviour. *Total Quality Management and Business Excellence*, 22(9), 1007–1024. <https://doi.org/10.1080/14783363.2011.593869>

- 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*, 23(4), 448–472.
<https://doi.org/10.1108/13555851111165020>
- Yadav, M., & Rahman, Z. (2017). Telematics and Informatics Measuring consumer perception of social media marketing activities in e-commerce industry: Scale development & validation. *Telematics and Informatics*.
<https://doi.org/10.1016/j.tele.2017.06.001>
- Yoo, B., Donthu, N., & Lee, S. (2000). An Examination of Selected Marketing Mix Elements and Brand Equity. *Journal of the Academy of Marketing Science*, 28(2), 195–211.
- Yoon, H. S., & Occe, L. G. (2015). *International Journal of Information Management Influencing factors of trust in consumer-to-consumer electronic commerce with gender and age.* 35, 352–363.
<https://doi.org/10.1016/j.ijinfomgt.2015.02.003>
- Zehir, C., Şahin, A., Kitapçı, H., & Özçahin, M. (2011). The effects of brand communication and service quality in building brand loyalty through brand trust; the empirical research on global brands. *Procedia - Social and Behavioral Sciences*, 24, 1218–1231.
<https://doi.org/10.1016/j.sbspro.2011.09.142>
- Zeng, B., & Gerritsen, R. (2014). What do we know about social media in tourism? A review. *Tourism Management Perspectives*, 10, 27–36.
<https://doi.org/10.1016/j.tmp.2014.01.001>
- Zhang, X., & Prybutok, V. R. (2005). A consumer perspective of e-service quality. *IEEE Transactions on Engineering Management*, 52(4), 461–477.
<https://doi.org/10.1109/TEM.2005.856568>
- Zhang, Y., Fang, Y., Wei, K. K., Ramsey, E., McCole, P., & Chen, H. (2011). Repurchase intention in B2C e-commerce - A relationship quality perspective. *Information and Management*, 48(6), 192–200.
<https://doi.org/10.1016/j.im.2011.05.003>