

DAFTAR PUSTAKA

- Aghakhani, N., Karimi, J., & Salehan, M. (2018). A Unified Model for the Adoption of Electronic Word of Mouth on Social Network Sites: Facebook as the Exemplar. *International Journal of Electronic Commerce*, 22(2), 202–231. <https://doi.org/10.1080/10864415.2018.1441700>
- Agustina, L., Fayardi, A. O., & Irwansyah, I. (2018). *Online Review: Indikator Penilaian Kredibilitas Online dalam Platform E-commerce*. *Jurnal ILMU KOMUNIKASI*, 15(2), 141–154. <https://doi.org/10.24002/jik.v15i2.1320>
- Ali, A., & Bhasin, J. (2019). Understanding Customer Repurchase Intention in E-commerce: Role of Perceived Price, Delivery Quality, and Perceived Value. *Jindal Journal of Business Research*, 8(2), 142–157. <https://doi.org/10.1177/2278682119850275>
- Andriani, M., & Puspita, I. (2021). PENGARUH DIGITAL MARKETING eWOM TERHADAP PURCHASE INTENTIONS PADA ORGANIC PRODUCT. *Prosiding Seminar Nasional*. <https://journal.perbanas.id/index.php/psn/article/view/413>
- Angelo, F., Rimadias, S., Saad, B., Volume, E., & Februari, E. (2020). *Peran Ewom Sebagai Pendorong Penciptaan Value Co-Creation Dan Implikasinya Pada Purchase Intention The Role Of Ewom As A Driven Of Value Co-Creation And Its Implications On Purchase Intention*. 7(Februari), 40–51.
- Annur, C. M. (2022, March 23). Ada 204,7 Juta Pengguna Internet di Indonesia Awal 2022. X. <https://databoks.katadata.co.id/datapublish/2022/03/23/ada-2047-juta-pengguna-internet-di-indonesia-awal-2022>
- Ayeh, J. K., Au, N., & Law, R. (2013). “Do We Believe in TripAdvisor?” Examining Credibility Perceptions and Online Travelers’ Attitude toward Using User-Generated Content. *Journal of Travel Research*, 52(4), 437–452. <https://doi.org/10.1177/0047287512475217>
- Bai, Y., Yao, Z., & Dou, Y. F. (2015). Effect of social commerce factors on user purchase behavior: An empirical investigation from renren.com. *International Journal of Information Management*, 35(5), 538–550. <https://doi.org/10.1016/j.ijinfomgt.2015.04.011>
- Batra, R., & Stayman, D. M. (1990). The Role of Mood in Advertising Effectiveness. *Journal of Consumer Research*, 17(2), 203. <https://doi.org/10.1086/208550>
- Brown, J. O., Broderick, A. J., & Lee, N. (2007). Online Communities : Conceptualizing the Online Social Network. *Journal of Interactive Marketing*, 21(3), 2–20. <https://doi.org/10.1002/dir>

- Careers.shopee.co.id. (n.d.). *No Title*. Careers.Shopee.Co.Id.
<https://careers.shopee.co.id/about>
- Chaiken, S. (1980). Heuristic versus systematic information processing and the use of source versus message cues in persuasion. *Journal of Personality and Social Psychology*, 39(5), 752–766. <https://doi.org/10.1037/0022-3514.39.5.752>
- Chakraborty, U. (2019). Perceived credibility of online hotel reviews and its impact on hotel booking intentions. *International Journal of Contemporary Hospitality Management*, 31(9), 3465–3483. <https://doi.org/10.1108/IJCHM-11-2018-0928>
- Cheung, C. M. K., & Lee, M. K. O. (2009). Understanding the sustainability of a virtual community: model development and empirical test. *Journal of Information Science*, 35(3), 279–298.
<https://doi.org/10.1177/0165551508099088>
- Cheung, C. M. K., Lee, M. K. O., & Rabjohn, N. (2008). The impact of electronic word-of-mouth: The adoption of online opinions in online customer communities. *Internet Research*, 18(3), 229–247.
<https://doi.org/10.1108/10662240810883290>
- Cheung, C. M. Y., Sia, C. L., & Kuan, K. K. Y. (2012). Is this review believable? A study of factors affecting the credibility of online consumer reviews from an ELM perspective. *Journal of the Association for Information Systems*, 13(8), 618–635. <https://doi.org/10.17705/1jais.00305>
- Chiang, H. Sen. (2013). Continuous usage of social networking sites: The effect of innovation and gratification attributes. *Online Information Review*, 37(6), 851–871. <https://doi.org/10.1108/OIR-08-2012-0133>
- Christiansen, T., & Tax, S. S. (2000). Measuring word of mouth: The questions of who and when? *Journal of Marketing Communications*, 6(3), 185–199.
<https://doi.org/10.1080/13527260050118676>
- Chu, S. C., & Kim, Y. (2011). Determinants of consumer engagement in electronic Word-Of-Mouth (eWOM) in social networking sites. *International Journal of Advertising*, 30(1), 47–75. <https://doi.org/10.2501/IJA-30-1-047-075>
- Cooper, & Schindler. (2006). *MARKETING RESEARCH* (McGRAW.HIL).
- Dabholkar, P. A., & Sheng, X. (2012). Consumer participation in using online recommendation agents: Effects on satisfaction, trust, and purchase intentions. *Service Industries Journal*, 32(9), 1433–1449.
<https://doi.org/10.1080/02642069.2011.624596>
- Daowd, A., Hasan, R., Eldabi, T., Rafi-ul-Shan, P. M., Cao, D., & Kasemsarn, N. (2021). Factors affecting eWOM credibility, information adoption and purchase intention on Generation Y: a case from Thailand. *Journal of*

- Enterprise Information Management*, 34(3), 838–859.
<https://doi.org/10.1108/JEIM-04-2019-0118>
- Erkan, I., & Evans, C. (2016). The influence of eWOM in social media on consumers' purchase intentions: An extended approach to information adoption. *Computers in Human Behavior*, 61, 47–55.
<https://doi.org/10.1016/j.chb.2016.03.003>
- Ferran, C., & Watts, S. (2008). Videoconferencing in the field: A heuristic processing model. *Management Science*, 54(9), 1565–1578.
<https://doi.org/10.1287/mnsc.1080.0879>
- Filieri, R., Hofacker, C. F., & Alguezaui, S. (2017). What makes information in online consumer reviews diagnostic over time? The role of review relevancy, factuality, currency, source credibility and ranking score. *Computers in Human Behavior*, 80, 122–131. <https://doi.org/10.1016/j.chb.2017.10.039>
- Filieri, R., McLeay, F., Tsui, B., & Lin, Z. (2018). Consumer perceptions of information helpfulness and determinants of purchase intention in online consumer reviews of services. *Information and Management*, 55(8), 956–970. <https://doi.org/10.1016/j.im.2018.04.010>
- Gan, C., & Wang, W. (2017). The influence of perceived value on purchase intention in social commerce context. *Internet Research*, 27(4), 772–785.
<https://doi.org/10.1108/IntR-06-2016-0164>
- Gilly, M. C., Graham, J. L., Wolfenbarger, M. F., & Yale, L. J. (1998). A dyadic study of interpersonal information search. *Journal of the Academy of Marketing Science*, 26(2), 83–100.
<https://doi.org/10.1177/0092070398262001>
- Hair, J. F., Hult, G. T. M., Ringle, C. M., & Sarstedt, M. (2017). A Primer on Partial Least Squares Structural Equation Modeling (PLS-SEM). Thousand Oaks. Sage, 165.
- Havidz, I. L. H., Aima, M. H., & Wiratih, H. W. R. (2018). Determinants of Intention to Recommend WeChat Mobile Payment Innovation in China to be implemented in Indonesia. *International Journal of Advanced Engineering Research and Science*, 5(7), 297–310. <https://doi.org/10.22161/ijaers.5.7.38>
- 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>
- Hsiao, T. T., & Chuang, S. T. (2009). The role of virtual community in disseminating electronic word of mouth. *2009 Joint Conferences on Pervasive Computing, JCPC 2009*, 755–760.
<https://doi.org/10.1109/JCPC.2009.5420083>
- Hussain, S., Ahmed, W., Jafar, R. M. S., Rabnawaz, A., & Jianzhou, Y. (2017). eWOM source credibility, perceived risk and food product customer's

- information adoption. *Computers in Human Behavior*, 66, 96–102. <https://doi.org/10.1016/j.chb.2016.09.034>
- Jayani, D. H. (2021). *Proporsi Populasi Generasi Z dan Milenial Terbesar di Indonesia. Persentase Penduduk Indonesia Menurut Generasi, 2020.* Databoks.Katadata.Co.Id. <https://databoks.katadata.co.id/datapublish/2021/05/24/proporsi-populasi-generasi-z-dan-milenial-terbesar-di-indonesia>
- Jos, eph E Hair, J., Hufit, G. T. M., Ringle, C. M., & Sarstedt, M. (2014). *A PRIMER ON PARTIAL LEAST SQUARES STRUCTURAL EQUATION MODELING (PLS-SEM)*.
- Kamalul Ariffin, S., Mohan, T., & Goh, Y. N. (2018). Influence of consumers' perceived risk on consumers' online purchase intention. *Journal of Research in Interactive Marketing*, 12(3), 309–327. <https://doi.org/10.1108/JRIM-11-2017-0100>
- Kbbi.web.id. (n.d.). *kredibel*. Kbbi.Web.Id. <https://kbbi.web.id/kredibel%0A>
- Kim, M., & Lennon, S. (2008). The effects of visual and verbal information on attitudes and purchase intentions in internet shopping. *Psychology and Marketing*, 25(2), 146–178. <https://doi.org/10.1002/mar.20204>
- Kim, S., Kandampully, J., & Bilgihan, A. (2018). The influence of eWOM communications: An application of online social network framework. *Computers in Human Behavior*, 80, 243–254. <https://doi.org/10.1016/j.chb.2017.11.015>
- Komara, E. (2020). Role Of Trusting Beliefs In Predicting Online Purchase Intentions. *JEBA (Journal of Economics and Business Aseanomics)*, 5(2), 182–206. <https://doi.org/10.33476/j.e.b.a.v5i2.1660>
- Kumar, N., & Benbasat, I. (2006). The influence of recommendations and consumer reviews on evaluations of websites. *Information Systems Research*, 17(4), 425–439. <https://doi.org/10.1287/isre.1060.0107>
- Kunja, S. R., & GVRK, A. (2020). Examining the effect of eWOM on the customer purchase intention through value co-creation (VCC) in social networking sites (SNSs): A study of select Facebook fan pages of smartphone brands in India. *Management Research Review*, 43(3), 245–269. <https://doi.org/10.1108/MRR-04-2017-0128>
- Ladhari, R., & Michaud, M. (2015). EWOM effects on hotel booking intentions, attitudes, trust, and website perceptions. *International Journal of Hospitality Management*, 46, 36–45. <https://doi.org/10.1016/j.ijhm.2015.01.010>
- Lah, N. S. B. C., Hussin, A. R. B. C., & Dahlan, H. B. M. (2019). Information relevance factors of argument quality for e-commerce consumer review. In *Advances in Intelligent Systems and Computing* (Vol. 843). Springer International Publishing. https://doi.org/10.1007/978-3-319-99007-1_81

- Leppäniemi, M., Karjaluoto, H., & Saarijärvi, H. (2017). Customer perceived value, satisfaction, and loyalty: the role of willingness to share information. *International Review of Retail, Distribution and Consumer Research*, 27(2), 164–188. <https://doi.org/10.1080/09593969.2016.1251482>
- Lin, T. M. y., lu, K. Y., & wu, J. J. (2012). The effects of visual information in eWOM communication. *Journal of Research in Interactive Marketing*, 6(1), 7–26. <https://doi.org/10.1108/17505931211241341>
- Lis, B. (2013). In eWOM we trust: A framework of factors that determine the eWOM credibility. *Business and Information Systems Engineering*, 5(3), 129–140. <https://doi.org/10.1007/s12599-013-0261-9>
- Liu, C., Bao, Z., & Zheng, C. (2019). Exploring consumers' purchase intention in social commerce: An empirical study based on trust, argument quality, and social presence. *Asia Pacific Journal of Marketing and Logistics*, 31(2), 378–397. <https://doi.org/10.1108/APJML-05-2018-0170>
- Liu, J., Kang, M., & Haile, T. T. (2021). Argument quality and review adoption: Interaction effect of product and review type. *Asian Journal of Business Research*, 11(2), 22–42. <https://doi.org/10.14707/ajbr.210105>
- Lowry, P. B., Wilson, D. W., & Haig, W. L. (2014). A Picture is Worth a Thousand Words: Source Credibility Theory Applied to Logo and Website Design for Heightened Credibility and Consumer Trust. *International Journal of Human-Computer Interaction*, 30(1), 63–93. <https://doi.org/10.1080/10447318.2013.839899>
- Lu, Y., Zhao, L., & Wang, B. (2010). From virtual community members to C2C e-commerce buyers: Trust in virtual communities and its effect on consumers' purchase intention. *Electronic Commerce Research and Applications*, 9(4), 346–360. <https://doi.org/10.1016/j.elerap.2009.07.003>
- Luh, N., Ayu, P., & Waisnawa, Y. (2020). *OLEH KEGUNAAN INFORMASI Fakultas Ekonomi dan Bisnis Universitas Udayana (Unud), Bali , Indonesia ABSTRAK Semakin mudahnya akses internet di Indonesia , semakin memudahkan masyarakat dalam menambah pengetahuan , melakukan transaksi , mengakses data , seb. 9(4), 1527–1547.*
- Malhotra, N. K. (2010). *Marketing Research* (pp. 377–737).
- Malhotra, N. K. (2012). *Basic Marketing Research*. Pearson Education, Inc., publishing as Prentice Hall.
- 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>
- Meng, X. (2010). Study on combining of E-commerce and E-marketing. *Journal of Software*, 5(5), 546–553. <https://doi.org/10.4304/jsw.5.5.546-553>

- Metzger, M. J., & Flanagin, A. J. (2013). Credibility and trust of information in online environments: The use of cognitive heuristics. *Journal of Pragmatics*, 59, 210–220. <https://doi.org/10.1016/j.pragma.2013.07.012>
- Moran, G., & Muzellec, L. (2017). eWOM credibility on social networking sites: A framework. *Journal of Marketing Communications*, 23(2), 149–161. <https://doi.org/10.1080/13527266.2014.969756>
- Muda, M., & Hamzah, M. I. (2021). Should I suggest this YouTube clip? The impact of UGC source credibility on eWOM and purchase intention. *Journal of Research in Interactive Marketing*, 15(3), 441–459. <https://doi.org/10.1108/JRIM-04-2020-0072>
- Mudambi, S. M., Schuff, D., & Schuff, D. (2010). Quarterly What Makes a Helpful Online Reviews A Study of Customer Review ? on Amazon . com. *MIS Quarterly*, 34(1), 185–200.
- Musaharun, I., Kuwado, F. J., & Rudi, A. (2022). Shopee atau Tokopedia Mana yang Juara di Hati Gen Z. *Jeo.Kompas.Com*. <https://jeo.kompas.com/shopee-atau-tokopedia-mana-yang-juara-di-hati-gen-z>
- Naranjo-Zolotov, M., Oliveira, T., & Casteleyn, S. (2018). Citizens' intention to use and recommend e-participation: Drawing upon UTAUT and citizen empowerment. *Information Technology and People*, 32(2), 364–386. <https://doi.org/10.1108/ITP-08-2017-0257>
- Nelson, R. R., Todd, P. A., & Wixom, B. H. (2005). Antecedents of information and system quality: An empirical examination within the context of data warehousing. *Journal of Management Information Systems*, 21(4), 199–235. <https://doi.org/10.1080/07421222.2005.11045823>
- Olaru, D., Purchase, S., & Peterson, N. (2008). From customer value to repurchase intentions and recommendations. *Journal of Business and Industrial Marketing*, 23(8), 554–565. <https://doi.org/10.1108/08858620810913362>
- Oly Ndubisi, N., Har Lee, C., Cyril Eze, U., & Oly Ndubisi, N. (2011). Analyzing key determinants of online repurchase intentions. *Asia Pacific Journal of Marketing and Logistics*, 23(2), 200–221. <https://doi.org/10.1108/13555851111120498>
- Park, C., & Lee, T. M. (2009). Antecedents of Online Reviews' Usage and Purchase Influence: An Empirical Comparison of U.S. and Korean Consumers. *Journal of Interactive Marketing*, 23(4), 332–340. <https://doi.org/10.1016/j.intmar.2009.07.001>
- Park, D. H., & Lee, J. (2008). eWOM overload and its effect on consumer behavioral intention depending on consumer involvement. *Electronic Commerce Research and Applications*, 7(4), 386–398. <https://doi.org/10.1016/j.elerap.2007.11.004>

- Pentina, I., Bailey, A. A., & Zhang, L. (2018). Exploring effects of source similarity, message valence, and receiver regulatory focus on yelp review persuasiveness and purchase intentions. *Journal of Marketing Communications*, 24(2), 125–145.
<https://doi.org/10.1080/13527266.2015.1005115>
- Prasasti, G. D. (2022, April 29). Gen Z Lebih Aktif Belanja Online Ketimbang Milenial di Ramadan 2022. *Liputan6.Com*.
<https://www.liputan6.com/tekno/read/4952023/gen-z-lebih-aktif-belanja-online-ketimbang-milenial-di-ramadan-2022>
- Putra, M. P., Wayan, N., & Suprapti, S. (2020). the Application of the Elaboration Likelihood Model in Explaining E-Wom Adoption and Repurchase Intention. *American Journal of Humanities and Social Sciences Research*, 4(8), 259–267. www.ajhssr.com
- Rachmadhani, A., & Soenarno, P. (2015). ANALISIS PENGARUH KUALITAS INFORMASI DAN KREDIBILITAS SUMBER TERHADAP KEGUNAAN INFORMASI DAN DAMPAKNYA PADA ADOPSI INFORMASI (Studi pada Masyarakat Pengikut Akun Twitter Resmi iKaskus). 25(1), 1–8.
- Rahi, S., & Abd. Ghani, M. (2019). Does gamified elements influence on user's intention to adopt and intention to recommend internet banking? *International Journal of Information and Learning Technology*, 36(1), 2–20.
<https://doi.org/10.1108/IJILT-05-2018-0045>
- Rajaobelina, L., & Bergeron, J. (2009). Antecedents and consequences of buyer-seller relationship quality in the financial services industry. *International Journal of Bank Marketing*, 27(5), 359–380.
<https://doi.org/10.1108/02652320910979889>
- Riyanto, A. D. (2022). *Hootsuite (We are Social): Indonesian Digital Report 2022*. Andi.Link. <https://andi.link/hootsuite-we-are-social-indonesian-digital-report-2022/>
- Rizal, J. G. (2021, December 26). Mengenal Apa Itu Generasi Baby Boomers, X, Y, Z, Millenials, dan Alpha. *Kompas.Com*.
<https://www.kompas.com/tren/read/2021/12/26/170000565/mengenal-apa-itu-generasi-baby-boomers-x-y-z-millenials-dan-alpha?page=all>
- Rodney Graeme Duffett. (2017). Influence of social media marketing communications on young consumers' attitudes. *Young Consumers*, 18(1), 18.
- Rofianto, W., Kornelys, D. A., & Rifkhansyah, M. (2017). Rofianto, Kornelys, and Rifkhansyah, Visual eWOM Usefulness and Credibility Visual eWOM Usefulness and Credibility: The Antecedents and Consequences. *Jurnal Ilmu Manajemen & Ekonomika*, 9(2), 103–108.
- Roy, G., Datta, B., & Mukherjee, S. (2019). Role of electronic word-of-mouth

- content and valence in influencing online purchase behavior. *Journal of Marketing Communications*, 25(6), 661–684.
<https://doi.org/10.1080/13527266.2018.1497681>
- Shamhuyenhanzva, R. M., van Tonder, E., Roberts-Lombard, M., & Hemsworth, D. (2016). Factors influencing Generation Y consumers' perceptions of eWOM credibility: a study of the fast-food industry. *International Review of Retail, Distribution and Consumer Research*, 26(4), 435–455.
<https://doi.org/10.1080/09593969.2016.1170065>
- Somprasertsri, G., & Lalitrojwong, P. (2010). Mining feature-opinion in online customer reviews for opinion summarization. *Journal of Universal Computer Science*, 16(6), 938–955.
- Tabassum, S., Khwaja, M. G., & Zaman, U. (2020). Can narrative advertisement and eWOM influence generation z purchase intentions? *Information (Switzerland)*, 11(12), 1–16. <https://doi.org/10.3390/info11120545>
- Teng, S., Khong, K. W., Chong, A. Y. L., & Lin, B. (2017). Persuasive electronic word-of-mouth messages in social media. *Journal of Computer Information Systems*, 57(1), 76–88. <https://doi.org/10.1080/08874417.2016.1181501>
- Teng, S., Khong, K. W., Goh, W. W., & Chong, A. Y. L. (2014). Examining the antecedents of persuasive eWOM messages in social media. *Online Information Review*, 38(6), 746–768. <https://doi.org/10.1108/OIR-04-2014-0089>
- Thomas, M. J., Wirtz, B. W., & Weyrer, J. C. (2019). Influencing factors of online reviews: An empirical analysis of determinants of purchase intention. *International Journal of Electronic Business*, 15(1), 43–71.
<https://doi.org/10.1504/IJEB.2019.099062>
- Thomas, M. R., V., K., & (India), M. M. (2018). Online Website Cues Influencing the Purchase Intention of Generation Z Mediated by Trust. *Indian Journal of Commerce & Management Studies*, IX(1), 13.
<https://doi.org/10.18843/ijcms/v9i1/03>
- Tien, D. H., Amaya Rivas, A. A., & Liao, Y. K. (2019). Examining the influence of customer-to-customer electronic word-of-mouth on purchase intention in social networking sites. *Asia Pacific Management Review*, 24(3), 238–249.
<https://doi.org/10.1016/j.apmrv.2018.06.003>
- Tri, A., Rofianto, W., Surjaatmadja, S., & Andriani, M. (2021). *IMPERIUM Jurnal Manajemen Strategi dan Aplikasi Bisnis FAKTOR PEMBENTUK BRAND LOVE , WORD OF MOUTH , DAN REPURCHASE INTENTION ATAS PRODUK HEDONIS : TELAAH PADA Letter of Acceptance*.
- Valarie A. Zeithaml, Leonard L. Berry, &, & Parasuraman, A. (1996). The Behavioral Consequences of Service Quality. *Journal of Marketing*, 60, 31–46. <https://doi.org/https://doi.org/10.1177%2F002224299606000203>

- Ventre, I., & Kolbe, D. (2020). The Impact of Perceived Usefulness of Online Reviews, Trust and Perceived Risk on Online Purchase Intention in Emerging Markets: A Mexican Perspective. *Journal of International Consumer Marketing*, 32(4), 287–299.
<https://doi.org/10.1080/08961530.2020.1712293>
- Vieira, J., Frade, R., Ascenso, R., Prates, I., & Martinho, F. (2020). Generation Z and key-factors on E-commerce: A study on the Portuguese tourism sector. *Administrative Sciences*, 10(4). <https://doi.org/10.3390/admisci10040103>
- Westerman, D., Spence, P. R., & Van Der Heide, B. (2014). Social Media as Information Source: Recency of Updates and Credibility of Information. *Journal of Computer-Mediated Communication*, 19(2), 171–183.
<https://doi.org/10.1111/jcc4.12041>
- 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>
- Xu, X., & Yao, Z. (2015). Understanding the role of argument quality in the adoption of online reviews. *Online Information Review*, 39(7), 885–902.
<https://doi.org/10.1108/OIR-05-2015-0149>
- Zhang, H., Liang, X., & Qi, C. (2021). Investigating the impact of interpersonal closeness and social status on electronic word-of-mouth effectiveness. *Journal of Business Research*, 130(November 2018), 453–461.
<https://doi.org/10.1016/j.jbusres.2020.01.020>
- Zheng, X., Zhu, S., & Lin, Z. (2013). Capturing the essence of word-of-mouth for social commerce: Assessing the quality of online e-commerce reviews by a semi-supervised approach. *Decision Support Systems*, 56(1), 211–222.
<https://doi.org/10.1016/j.dss.2013.06.002>