

DAFTAR PUSTAKA

- Abubakar, A. M., Ilkan, M., Meshall Al-Tal, R., & Eluwole, K. K. (2017). eWOM, revisit intention, destination trust and gender. *Journal of Hospitality and Tourism Management, 31*, 220–227. <https://doi.org/10.1016/j.jhtm.2016.12.005>
- Agichtein, E., Castillo, C., Donato, D., Gionis, A., & Mishne, G. (2008). Finding High-quality Content in Social Media. Agichtein, Eugene Castillo, Carlos Donato, Debora Gionis, Aristides Mishne, Gilard. *International Conference on Web Search and Data Mining*, 183–193. <http://dl.acm.org/citation.cfm?id=1341557&CFID=258789117&CFTOKEN=24893236>
- Alalwan, A. A. (2018). Investigating the impact of social media advertising features on customer purchase intention. *International Journal of Information Management, 42*(June), 65–77. <https://doi.org/10.1016/j.ijinfomgt.2018.06.001>
- Albert, N., Merunka, D., & Valette-Florence, P. (2008). When consumers love their brands: Exploring the concept and its dimensions. *Journal of Business Research, 61*(10), 1062–1075. <https://doi.org/10.1016/j.jbusres.2007.09.014>
- Algharabat, R. S. (2017). Linking social media marketing activities with brand love: The mediating role of self-expressive brands. *Kybernetes, 46*(10), 1801–1819. <https://doi.org/10.1108/K-04-2017-0130>
- Aljarah, A. (2020). The nexus between corporate social responsibility and target-based customer citizenship behavior. *Journal of Sustainable Tourism, 0*(0), 2044–2063. <https://doi.org/10.1080/09669582.2020.1789155>
- Amaro, S., Barroco, C., & Antunes, J. (2020). Exploring the antecedents and outcomes of destination brand love. *Journal of Product and Brand Management, 30*(3), 433–448. <https://doi.org/10.1108/JPBM-08-2019-2487>

- Batra, R., Ahuvia, A., & Bagozzi, R. P. (2012). Brand love. *Journal of Marketing*, 76(2), 1–16. <https://doi.org/10.1509/jm.09.0339>
- Berger, J. (2014). Word of mouth and interpersonal communication: A review and directions for future research. *Journal of Consumer Psychology*, 24(4), 586–607. <https://doi.org/10.1016/j.jcps.2014.05.002>
- Bigne, E., Andreu, L., Perez, C., & Ruiz, C. (2020). Brand love is all around: loyalty behaviour, active and passive social media users. *Current Issues in Tourism*, 23(13), 1613–1630. <https://doi.org/10.1080/13683500.2019.1631760>
- BİLGİN, Y. (2018). the Effect of Social Media Marketing Activities on Brand Awareness, Brand Image and Brand Loyalty. *Business & Management Studies: An International Journal*, 6(1), 128–148. <https://doi.org/10.15295/bmij.v6i1.229>
- Carroll, B. A., & Ahuvia, A. C. (2006). Some antecedents and outcomes of brand love. *Marketing Letters*, 17(2), 79–89. <https://doi.org/10.1007/s11002-006-4219-2>
- Charlett, D., Garland, R., & Marr, N. (1995). How damaging is negative word of mouth. *Marketing Bulletin*, 42–50. <http://www.marketplanet.ru/filestore/0016/0031/593/199506r01.pdf>
- Chatterjee, S., & Kumar Kar, A. (2020). Why do small and medium enterprises use social media marketing and what is the impact: Empirical insights from India. *International Journal of Information Management*, 53(December 2019), 102103. <https://doi.org/10.1016/j.ijinfomgt.2020.102103>
- Chaudhuri, A., & Holbrook, M. B. (2001). The chain of effects from brand trust and brand affect to brand performance: The role of brand loyalty. *Journal of Marketing*, 65(2), 81–93. <https://doi.org/10.1509/jmkg.65.2.81.18255>
- Chen, X., & Qasim, H. (2021). Does E-Brand experience matter in the consumer market? Explaining the impact of social media marketing activities on consumer-based

brand equity and love. *Journal of Consumer Behaviour*, 20(5), 1065–1077.

<https://doi.org/10.1002/cb.1915>

Cheung, M. L., Pires, G. D., Rosenberger, P. J., & De Oliveira, M. J. (2021). Driving COBRAs: the power of social media marketing. *Marketing Intelligence and Planning*, 39(3), 361–376. <https://doi.org/10.1108/MIP-11-2019-0583>

Cheung, M. L., Pires, G., & Rosenberger, P. J. (2020). The influence of perceived social media marketing elements on consumer–brand engagement and brand knowledge. *Asia Pacific Journal of Marketing and Logistics*, 32(3), 695–720.

<https://doi.org/10.1108/APJML-04-2019-0262>

Chiu, C. M., Hsu, M. H., Lai, H., & Chang, C. M. (2012). Re-examining the influence of trust on online repeat purchase intention: The moderating role of habit and its antecedents. *Decision Support Systems*, 53(4), 835–845.

<https://doi.org/10.1016/j.dss.2012.05.021>

Chon, K. (2006). *ANTECEDENTS OF*. 33(4), 1141–1158.

<https://doi.org/10.1016/j.annals.2006.06.003>

Constantinides, E. (2014). Foundations of Social Media Marketing. *Procedia - Social and Behavioral Sciences*, 148, 40–57. <https://doi.org/10.1016/j.sbspro.2014.07.016>

Correia Loureiro, S. M., & Kaufmann, H. R. (2012). Explaining Love of Wine Brands.

Journal of Promotion Management, 18(3), 329–343.

<https://doi.org/10.1080/10496491.2012.696460>

Data Olah SmartPLS 3.0. (2021).

Data Primer yang diolah peneliti. (2021).

Dhisasmito, P. P., & Kumar, S. (2020). Understanding customer loyalty in the coffee shop industry (A survey in Jakarta, Indonesia). *British Food Journal*, 122(7), 2253–2271. <https://doi.org/10.1108/BFJ-10-2019-0763>

DIGITAL 2021 : INDONESIA. (2021). DATAREPORTAL.

<https://datareportal.com/reports/digital-2021-indonesia>

Ebrahim, R. S. (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. <https://doi.org/10.1080/15332667.2019.1705742>

Ekarina. (2020). *Tren Bisnis Kedai Kopi 2021: Harga Makin Terjangkau, Kualitas Bersaing*. Katadata. <https://katadata.co.id/ekarina/berita/5fa93cddb3869/tren-bisnis-kedai-kopi-2021-harga-makin-terjangkau-kualitas-bersaing>

Faizal, K., & Tan, F. B. (2015). International Journal of Information Management The mediating role of trust and commitment on members ' continuous knowledge sharing intention : A commitment-trust theory perspective. *International Journal of Information Management*, 35(2), 145–151. <https://doi.org/10.1016/j.ijinfomgt.2014.11.001>

Farzin, M., Sadeghi, M., Fattahi, M., & Eghbal, M. R. (2021). Effect of Social Media Marketing and eWOM on Willingness to Pay in the Etailing: Mediating Role of Brand Equity and Brand Identity. *Business Perspectives and Research*. <https://doi.org/10.1177/22785337211024926>

Fournier, S. (1998). Consumers and Their Brands Developing. *Journal of Consumer Research*, 24(4), 343–353.

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>

Gruen, T. W., Osmonbekov, T., & Czaplewski, A. J. (2006). eWOM: The impact of customer-to-customer online know-how exchange on customer value and loyalty.

Journal of Business Research, 59(4), 449–456.

<https://doi.org/10.1016/j.jbusres.2005.10.004>

Hair, J. F., Jr., Sarstedt, M., Ringle, C. M., & Gudergan, S. P. (2014). *A primer on partial least squares structural equation modeling (PLS-SEM)*. Sage publications.

<https://books.google.co.id/books?id=-f1rDgAAQBAJ&hl=id>

Han, H., Back, K., & Barrett, B. (2009). *International Journal of Hospitality*

Management Influencing factors on restaurant customers ' revisit intention : The roles of emotions and switching barriers. 28, 563–572.

<https://doi.org/10.1016/j.ijhm.2009.03.005>

Hanai, T., Oguchi, T., Ando, K., & Yamaguchi, K. (2008). Important attributes of lodgings to gain repeat business: A comparison between individual travels and group travels. *International Journal of Hospitality Management*, 27(2), 268–275.

<https://doi.org/10.1016/j.ijhm.2007.08.006>

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>

Hsu, C. L., & Chen, M. C. (2018). How gamification marketing activities motivate desirable consumer behaviors: Focusing on the role of brand love. *Computers in Human Behavior*, 88(March), 121–133. <https://doi.org/10.1016/j.chb.2018.06.037>

Ibrahim, B., Aljarah, A., & Sawaftah, D. (2021). Linking social media marketing activities to revisit intention through brand trust and brand loyalty on the coffee shop facebook pages: Exploring sequential mediation mechanism. *Sustainability (Switzerland)*, 13(4), 1–16. <https://doi.org/10.3390/su13042277>

Instagram.com. (2021). [Instagram.Com/Sedjuk.Bakmidankopi](https://www.instagram.com/Sedjuk.Bakmidankopi).

<https://www.instagram.com/sedjuk.bakmidankopi/>

Irshad, M., & Ahmad, M. S. (2020). *Understanding consumers' trust in social media marketing environment environment*. <https://doi.org/10.1108/IJRDM-07-2019-0225>

Ismail, A. R. (2017). The influence of perceived social media marketing activities on brand loyalty: The mediation effect of brand and value consciousness. *Asia Pacific Journal of Marketing and Logistics*, 29(1), 129–144.
<https://doi.org/10.1108/APJML-10-2015-0154>

Jones, M. A., Reynolds, K. E., Mothersbaugh, D. L., Beatty, S. E., Jones, M. A., Reynolds, K. E., Mothersbaugh, D. L., & Beatty, S. E. (2007). *The Positive and Negative Effect of Switching Costs on Relational Outcomes*.
<https://doi.org/10.1177/1094670507299382>

Jung, N. Y., Kim, S., & Kim, S. (2014). Influence of consumer attitude toward online brand community on revisit intention and brand trust. *Journal of Retailing and Consumer Services*, 21(4), 581–589.
<https://doi.org/10.1016/j.jretconser.2014.04.002>

Killian, G., & McManus, K. (2015). A marketing communications approach for the digital era: Managerial guidelines for social media integration. *Business Horizons*, 58(5), 539–549. <https://doi.org/10.1016/j.bushor.2015.05.006>

Kim, Angella 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>

Kim, Angella Jiyoun, & Ko, E. (2010). Impacts of luxury fashion brand's social media marketing on customer relationship and purchase intention. *Journal of Global Fashion Marketing*, 1(3), 164–171.
<https://doi.org/10.1080/20932685.2010.10593068>

- Koay, K. Y. (2020). *Perceived social media marketing activities and consumer-based brand equity*. <https://doi.org/10.1108/APJML-07-2019-0453>
- Kumar, V., & Kaushik, A. K. (2020). Building consumer–brand relationships through brand experience and brand identification. *Journal of Strategic Marketing*, 28(1), 39–59. <https://doi.org/10.1080/0965254X.2018.1482945>
- Leung, X. Y., Bai, B., & Stahura, K. A. (2015). The Marketing Effectiveness of Social Media in the Hotel Industry: A Comparison of Facebook and Twitter. *Journal of Hospitality and Tourism Research*, 39(2), 147–169. <https://doi.org/10.1177/1096348012471381>
- Liu, C. R., Chiu, T. H., Wang, Y. C., & Huang, W. S. (2020). Generation Y's revisit intention and price premium for lifestyle hotels: brand love as the mediator. *International Journal of Hospitality and Tourism Administration*, 21(3), 242–264. <https://doi.org/10.1080/15256480.2018.1464421>
- Malhotra, N. K., & Dash, S. (2016). *Marketing Research An Applied Orientation*.
- Mangold, W. G., & Faulds, D. J. (2009). Social media: The new hybrid element of the promotion mix. *Business Horizons*, 52(4), 357–365. <https://doi.org/10.1016/j.bushor.2009.03.002>
- Manthiou, A., Chiang, L., & Tang, L. (2013). Identifying and responding to customer needs on facebook fan pages. *International Journal of Technology and Human Interaction*, 9(3), 36–52. <https://doi.org/10.4018/jthi.2013070103>
- Martin, K., & Todorov, I. (2010). How Will Digital Platforms be Harnessed in 2010, and How Will They Change the Way People Interact with Brands? *Journal of Interactive Advertising*, 10(2), 61–66. <https://doi.org/10.1080/15252019.2010.10722170>
- Mikalef, P., Giannakos, M., & Pateli, A. (2013). Shopping and word-of-mouth intentions

- on social media. *Journal of Theoretical and Applied Electronic Commerce Research*, 8(1), 17–34. <https://doi.org/10.4067/S0718-18762013000100003>
- Moslehpour, M., Dadvari, A., Nugroho, W., & Do, B. R. (2021). The dynamic stimulus of social media marketing on purchase intention of Indonesian airline products and services. *Asia Pacific Journal of Marketing and Logistics*, 33(2), 561–583. <https://doi.org/10.1108/APJML-07-2019-0442>
- 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), 37–41. <https://doi.org/10.2501/IJA-30-1-013-046>
- Naaman, M., Becker, H., & Gravano, L. (2011). Hip and Trendy: Characterizing Emerging Trends on Twitter. *Journal of the American Society for Information Science and Technology*, 62(5)(July), 902–918. <https://doi.org/10.1002/asi>
- Niken. (2020). Sedjuk Bakmi dan Kopi Menggugah Selera. *Radar Depok*. <https://www.radardepok.com/2020/10/sedjuk-bakmi-dan-kopi-menggugah-selera/>
- Park, D., Lee, G., Kim, W. G., & Kim, T. T. (2019). Social network analysis as a valuable tool for understanding tourists' multi-attraction travel behavioral intention to revisit and recommend. *Sustainability (Switzerland)*, 11(9). <https://doi.org/10.3390/su11092497>
- Pentina, I., Zhang, L., & Basmanova, O. (2013). Antecedents and consequences of trust in a social media brand: A cross-cultural study of Twitter. *Computers in Human Behavior*, 29(4), 1546–1555. <https://doi.org/10.1016/j.chb.2013.01.045>
- Ridings, C. M., Gefen, D., & Arinze, B. (2002). Some antecedents and effects of trust in virtual communities. *Journal of Strategic Information Systems*, 11(3–4), 271–295. [https://doi.org/10.1016/S0963-8687\(02\)00021-5](https://doi.org/10.1016/S0963-8687(02)00021-5)
- Sano, k. (2014). Do Social Media Marketing Activities Enhance Customer Satisfaction,

- Promote Positive WOM and Affect Behavior Intention? An Investigation into the Effects of Social Media on the Tourism Industry. *Doshisha Shogaku*, 3(4), 45–69.
<https://doors.doshisha.ac.jp/duar/repository/ir/16742/017066030404.pdf>
- Sautter, P., Hyman, M. R., & Lukosius, V. (2004). E-tail atmospherics: A critique of the literature and model extension. *J. Electron. Commerce Res.*, 5(1), 14–24.
<http://www.csulb.edu/web/journals/jecr/issues/20041/Paper2.pdf>
- Sekaran, U., & Bougie, R. (2016). *Research Methods For Business: A Skill Building Approach*. John Wiley & Sons.
- 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>
- Shao, G. (2009). Understanding the appeal of user-generated media: a uses and gratification perspective. *Internet Research*, 19(1), 7–25.
<https://doi.org/10.1108/10662240910927795>
- Soedarsono, D. K., Mohamad, B., Adamu, A. A., & Pradita, K. A. (2020). Managing digital marketing communication of coffee shop using instagram. *International Journal of Interactive Mobile Technologies*, 14(5), 108–118.
<https://doi.org/10.3991/IJIM.V14I05.13351>
- Study, C., & Poon, W. C. (2021). *Hong Kong protests and tourism : Modelling tourist trust on revisit intention*. 27(2), 217–234.
<https://doi.org/10.1177/1356766720987881>
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R & D*. ALFABETA, CV.
- Tatar, Ş. B., & Eren-Erdoğan, İ. (2016). The effect of social media marketing on brand

trust and brand loyalty for hotels. *Information Technology and Tourism*, 16(3), 249–263. <https://doi.org/10.1007/s40558-015-0048-6>

Verma, P. (2021). The Effect of Brand Engagement and Brand Love upon Overall Brand Equity and Purchase Intention: A Moderated –Mediated Model. *Journal of Promotion Management*, 27(1), 103–132.
<https://doi.org/10.1080/10496491.2020.1809591>

Verma, V., Sharma, D., & Sheth, J. (2015). *Does relationship marketing matter in online retailing? A meta-analytic approach*. <https://doi.org/10.1007/s11747-015-0429-6>

Voorveld, H. A. M., Araujo, T., Bernritter, S. F., Rietberg, E., & Vliegenthart, R. (2018). How advertising in offline media drives reach of and engagement with brands on Facebook. *International Journal of Advertising*, 37(5), 785–805.
<https://doi.org/10.1080/02650487.2018.1454703>

Yadav, M., & Rahman, Z. (2017). Measuring consumer perception of social media marketing activities in e-commerce industry: Scale development & validation. *Telematics and Informatics*, 34(7), 1294–1307.
<https://doi.org/10.1016/j.tele.2017.06.001>

Yan, X., Wang, J., & Chau, M. (2015). Customer revisit intention to restaurants: Evidence from online reviews. *Information Systems Frontiers*, 17(3), 645–657.
<https://doi.org/10.1007/s10796-013-9446-5>

Zhu, Y. Q., & Chen, H. G. (2015). Social media and human need satisfaction: Implications for social media marketing. *Business Horizons*, 58(3), 335–345.
<https://doi.org/10.1016/j.bushor.2015.01.006>