

DAFTAR PUSTAKA

- Alalwan, Ali Abdallah, Nripendra P. Rana, Yogesh K. Dwivedi, and Raed Algharabat. 2017. "Social Media in Marketing: A Review and Analysis of the Existing Literature." *Telematics and Informatics* 34(7):1177–90. doi: 10.1016/j.tele.2017.05.008.
- Anggraini, Vika Ansy, and Arga Hananto. 2020. "The Role of Social Media Marketing Activities on Customer Equity Drivers and Customer Loyalty." *AFEBI Management and Business Review* 5(1):1. doi: 10.47312/ambr.v5i1.299.
- Astuti, Hendra Riki Wijaya, Sri Rahayu Tri. 2018. "The Effect of Trust and Brand Image to Repurchase Intention in Online Shopping." *KnE Social Sciences* 3(10):915. doi: 10.18502/kss.v3i10.3182.
- Bojei, Jamil. 2012. "BRAND EQUITY AND CURRENT USE AS THE NEW HORIZON FOR REPURCHASE INTENTION OF SMARTPHONE." *International Journal of Business and Society* 12(1):33–48.
- Chiu, Ming-Chuan, and Yi-Hsuan Lin. 2014. "Factors Affecting Online Repurchase Intention." *Industrial Management & Data Systems* 116(2):322–48.
- Choi, Eun Jung, and Soo Hyun Kim. 2013. "The Study of the Impact of Perceived Quality and Value of Social Enterprises on Customer Satisfaction and Repurchase Intention." *International Journal of Smart Home* 7(1):239–52.
- Cox, Donald F., and Stuart U. (1964) Rich. 1964. "Perceived Risk and Consumer Decision-Making: The Case of Telephone Shopping." *Journal of Marketing*

Research 1(4):32. doi: 10.2307/3150375.

Dahlan, Sri Sasmita, Palmarudi Mappigau, and Siti Khaerani. 2014. "Human Capital Specific, Entrepreneurial Behaviour and Integrated Maize Crop Management Adoption: Case of Small Scale Farmers in Bantaeng District, Indonesia." *Research Journal of Applied Sciences* 9(8):481–88. doi: 10.3923/rjasci.2014.481.488.

Demircioglu, Asli Okten, Feyza Bhatti, and Bashar Ababneh. 2020. "Improving Student Satisfaction through Social Media Marketing Activities: The Mediating Role of Perceived Quality." *International Journal of Data and Network Science* 5(2):143–50. doi: 10.5267/j.ijdns.2021.1.002.

Dowling, Grahame R., and Richard (1994) Staelin. 1994. "A Model of Perceived Risk and Intended Risk-Handling Activity." *Journal of Consumer Research* 21(1):119. doi: 10.1086/209386.

Ebrahim, Reham Shawky. 2019. "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. doi: 10.1080/15332667.2019.1705742.

Godey, Bruno, Aikaterini Manthiou, Daniele Pederzoli, Joonas Rokka, Gaetano Aiello, Raffaele Donvito, and Rahul (2016) Singh. 2016. "Social Media Marketing Efforts of Luxury Brands: Influence on Brand Equity and Consumer Behavior." *Journal of Business Research* 69(12):5833–41. doi: 10.1016/j.jbusres.2016.04.181.

Gusti Kurniah Putra. 2015. "IMPACT OF HEDONIC AND UTILITARIAN

BENEFIT OF SALES PROMOTION TO CUSTOMER LOYALTY IN RETAIL INDUSTRY IN INDONESIA (Case Study : SOGO Department Store Customers In Indonesia).” *E-Proceeding of Management* 2(2):1550–55.

Hair Jr, Joseph, G. Toma. Hult, Christian Ringle, and Marko Sarstedt. 2017. “A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM) - Joseph F. Hair, Jr., G. Tomas M. Hult, Christian Ringle, Marko Sarstedt.” *Sage* 374.

Harry P. Bowen & Margarethe F. Wiersema. 1999. “MATCHING METHOD TO PARADIGM IN STRATEGY RESEARCH: LIMITATIONS OF CROSS-SECTIONAL ANALYSIS AND SOME METHODOLOGICAL ALTERNATIVES.” *Strategic Management Journal* 20(7):625–36.

Haryanto, agus tri. 2021. “Pengguna Aktif Media Sosial RI 170 Juta.” *DetikInet*. Retrieved (<https://inet.detik.com/cyberlife/d-5407834/pengguna-aktif-medsos-ri-170-juta-bisa-main-3-jam-sehari>).

Hutter, Katja, Julia Hautz, Severin Denhardt, and Johann Füller. 2016. “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):342–51. doi: 10.1108/JPBM-05-2013-0299.

Jordan, Gašper, Robert Leskovar, and Miha Marič. 2018. “Impact of Fear of Identity Theft and Perceived Risk on Online Purchase Intention.” *Organizacija* 51(2):146–55. doi: 10.2478/orga-2018-0007.

Kaplan, Andreas M., and Michael Haenlein. 2010. “Users of the World, Unite!

- The Challenges and Opportunities of Social Media.” *Business Horizons* 53(1):59–68. doi: 10.1016/j.bushor.2009.09.003.
- Khan, Zobi, Yongzhong Yang, Mohsin Shafi, and Ruo Yang. 2019. “Role of Social Media Marketing Activities (SMMAs) in Apparel Brands Customer Response: A Moderated Mediation Analysis.” *Sustainability (Switzerland)* 11(19):15–17. doi: 10.3390/su11195167.
- Khoa, Bui Thanh, and Van Thanh Truong Nguyen, Truong Duy. 2020. “Factors Affecting Customer Relationship and the Repurchase Intention of Designed Fashion Products.” *Journal of Distribution Science* 18(2):17–28. doi: 10.15722/jds.18.2.20202.17.
- Kim, Angella J., and Eunju (2012) Ko. 2012. “Do Social Media Marketing Activities Enhance Customer Equity? An Empirical Study of Luxury Fashion Brand.” *Journal of Business Research* 65(10):1480–86. doi: 10.1016/j.jbusres.2011.10.014.
- Lovisa Gunnarsson, Alena Postnikova, Anna Folkestad. 2018. “Maybe Influencers Are Not Worth The Hype.” Linnaeus University Sweden.
- M. Surip, Elly Prihasti W, Raden Burhan. 2020. “Jurnal Abdidias.” *Jurnal Abdidias* 1(3):149–56.
- Malhotra, Naresh K., and Mark Peterson. 2001. “Marketing Research in the New Millennium: Emerging Issues and Trends.” *Marketing Intelligence & Planning* 19(4):216–32. doi: 10.1108/EUM0000000005560.
- Malhotra, Rajiv, and Cecilia Temponi. 2010. “Critical Decisions for ERP Integration: Small Business Issues.” *International Journal of Information*

- Management* 30(1):28–37. doi: 10.1016/j.ijinfomgt.2009.03.001.
- Mangold, W. Glynn, and David J. Faulds. 2009. “Social Media: The New Hybrid Element of the Promotion Mix.” *Business Horizons* 52(4):357–65. doi: 10.1016/j.bushor.2009.03.002.
- Martono, Nanang. 2010. *Metode Penelitian Kuantitatif*.
- Masood Hassan, Muhammad Adnan Bashir & Syed Muhammad (2019). 2019. “Consumer Perception of Sales Promotion Intensity, Marketing Activities on Social Media and Uniqueness of Brands.” *Journal of Business & Economics* 11:87–98.
- Muntinga, Daniël G., Marjolein Moorman, and Edith G. (2011) Smit. 2011. “Introducing COBRAs: Exploring Motivations for Brand-Related Social Media Use.” *International Journal of Advertising* 30(1):13–46. doi: 10.2501/IJA-30-1-013-046.
- MURDIFIN, Imaduddin, Muhammad ASHOER, Basri MODDING, and Salim BASALAMAH. 2020. “What Drives Consumers Repurchase Intention in Mobile Apps? An Empirical Study from Indonesia.” *Revista ESPACIOS* 41(19):197–211.
- Nisha Anupama Jayasuriya, S. M. Ferdous Azam. 2017. “The Impact of Social Media Marketing on Brand Equity: A Study of Fashion-Wear Retail in Sri Lanka.” *International Review of Management and Marketing* 5(1):73–80. doi: 10.18869/acadpub.aassjournal.5.1.73.
- Pham, Phuoc H. M., and Bashar S. (2015) Gammoh. 2015. “Characteristics of Social-Media Marketing Strategy and Customer-Based Brand Equity

- Outcomes: A Conceptual Model.” *International Journal of Internet Marketing and Advertising* 9(4):321–37. doi: 10.1504/IJIMA.2015.072885.
- Rienetta, Finadya, Sri Rahayu Hijrah Hati, and Gita (2017) Gayatri. 2017. “The Effect of Social Media Marketing on Luxury Brand Customer Equity among Young Adults.” *International Journal of Economics and Management* 11(2 Special Issue):409–25.
- Sanny, Lim, Aisha Nur Arina, Ratu Tasha Maulidya, and Ressay Putri Pertiwi. 2020. “Purchase Intention on Indonesia Male’s Skin Care by Social Media Marketing Effect towards Brand Image and Brand Trust.” *Management Science Letters* 10:2139–46. doi: 10.5267/j.msl.2020.3.023.
- Sano, Kaede (2015). 2015. “An Empirical Study of the Effect of Social Media Marketing Activities upon Customer Satisfaction, Positive Word-of-Mouth and Commitment in Indemnity Insurance Service.” *Proceedings International Marketing Trends Conference 2015* 13(0):1–16.
- Schmenner, Roger W. (1986). 1986. “How Can Service Business Survive and Prosper ? Schmenner , Roger W ., How Can Service Businesses Survive and Prosper ? , Sloan.” *Sloan Management Review* (Spring):21–32.
- Seo, Eun Ju, and Jin Woo (2018) Park. 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. doi: 10.1016/j.jairtraman.2017.09.014.
- Sullivan, Yulia W., and Dan J. Kim. 2018. “Assessing the Effects of Consumers’ Product Evaluations and Trust on Repurchase Intention in e-Commerce

Environments.” *International Journal of Information Management*

39(December 2017):199–219. doi: 10.1016/j.ijinfomgt.2017.12.008.

Terry Daugherty, Matthew S. Eastin, Laura Bright (2009). 2009. “EXPLORING CONSUMER MOTIVATIONS FOR CREATING USER- GENERATED CONTENT.” *Journal of Interactive Advertising Entertainment* 71(1):35–40. doi: 10.1016/S0301-2115(96)02613-9.

Vanclay, Jerome K., John Shortiss, Scott Aulsebrook, Angus M. Gillespie, Ben C. Howell, Rhoda Johanni, Michael J. Maher, Kelly M. Mitchell, Mark D. Stewart, and Jim Yates. 2011. “Customer Response to Carbon Labelling of Groceries.” *Journal of Consumer Policy* 34(1):153–60. doi: 10.1007/s10603-010-9140-7.

Yan, Qiang, Shuang Wu, Lingli Wang, Pengfei Wu, Hejie Chen, and Guohong Wei. 2016. “E-WOM from e-Commerce Websites and Social Media: Which Will Consumers Adopt?” *Electronic Commerce Research and Applications* 17(March):62–73. doi: 10.1016/j.elerap.2016.03.004.

Zhu, Yu Qian, and Houn Gee (2015) Chen. 2015. “Social Media and Human Need Satisfaction: Implications for Social Media Marketing.” *Business Horizons* 58(3):335–45. doi: 10.1016/j.bushor.2015.01.006.