

DAFTAR PUSTAKA

Al-Qur'an dan Terjemahnya. 2020. Jakarta: Departemen Agama RI.

A. Bhattacharjee, and C. Sanford, Influence processes for information technology acceptance: an elaboration likelihood model, *MIS Quarterly*, Vol. 30 No. 4, pp. 805-25. (2006).

ACNielsen. Trust in Advertising: A Global Nielsen Consumer Report, October. 2007.

Adeliasari, Ivana, V., & Thio, S. (2010). Electronic word-of-mouth dan pengaruhnya terhadap keputusan pembelian di restoran dan kafe di Surabaya. Unpublished journal

A. S., Dick, and K. Basu, Customer loyalty: Toward an integrated conceptual framework. *Journal of the Academy of Marketing Science*, Vol. 22, No. Spring, pp. 99-113. (1994).

Ashley, C., Tuten, T., 2015. Creative strategies in social media marketing: an exploratory study of branded social content and consumer engagement. *Psychol. Mark.* 32 (1), 15–27.

Bressolles, G., Durrieu, F., Senecal, S., 2014. A consumer typology based on e-service quality and e-satisfaction. *J. Retail. Consum. Serv.* 21 (6), 889–896.

Bu, Y., Parkinson, J., & Thaichon, P. (2020). *Digital content marketing as a catalyst for e- WOM in food tourism. Australasian Marketing Journal (AMJ)*. doi:10.1016/j.ausmj.2020.01.001

Burt, S., Sparks, L., 2003. E-commerce and the retail process: a review. *J. Retail. Consum. Serv.* 10 (5), 275–286.

C. Dellarocas, The digitization of word of mouth: Promise and challenges of online feedback mechanisms. *Management Science*, Vol. 49, No. 10, pp. 1407–1424. (2003).

Choi, D., Bang, H., Wojdyski, B. W., Lee, Y.-I., & Keib, K. M. (2018). *How Brand Disclosure Timing and Brand Prominence Influence Consumer's Intention to Share Branded Entertainment Content. Journal of Interactive Marketing*, 42, 18–31. doi:10.1016/j.intmar.2017.11.001

Chung, N., Han, H., 2017. The relationship among tourists' persuasion, attachment and behavioral changes in social media. *Technol. Forecast. Soc. Change* 123, 370–380.

Cronin, J., 2016. Teach students to communicate a brand story with transmedia storytelling. *J. Res. Interact. Mark.* 10 (2), 86–101.

D. I., Hawkins, R., Best, and K. A. Coney, *Consumer behavior: Building marketing strategy* (9th ed). McGraw-Hill, Boston. 2004.

D., Hoffman, and T. Novak, Marketing in hypermedia computer mediated environments: Conceptual foundations. *Journal of Marketing*, Vol. 60, pp. 50–68. (1996).

D. H., Park, J. Lee, and I. Han, The effects of on-line consumer reviews on consumer purchasing intention: the moderating role of involvement, *International Journal of Electronic Commerce*, Vol. 11, No. 4, pp.125–148. (2007).

D. H. Park, and S. Kim, The effects of consumer knowledge on message processing of electronic word-of-mouth via online consumer reviews, *Electronic Commerce Research and Applications*, Vol. 7 , pp. 399–410. (2008).

Du Plessis, C., 2017. The role of content marketing in social media content communities. *SA J. Inf. Manag.* 19 (1).

Eka Purwanda dan Trisna Wati, *Jurnal INTEKNA*, Volume 18, No. 2, Nov 2018: 67-131.

Faqih, K.M.S., Jaradat, M.-I.R.M., 2015. Assessing the moderating effect of gender differences and individualism-collectivism at individual-level on the adoption of mobile commerce technology: tam3 perspective. *J. Retail. Consum. Serv.* 22, 37–52.

Fischer, E., Reuber, A.R., 2011. Social interaction via new social media: (How) can interactions on Twitter affect effectual thinking and behavior. *J. Bus. Ventur.* 26 (1), 1–18.

Ghozali, I.(2009). *Aplikasi analisis multivariate dengan program SPSS.* (4). Semarang: Badan Penerbit Universitas Diponegoro. Goyette, I, Richard, L, Bergeron, J & Marticotte, F (2010). e-WOM scale word-of-mouth measurement scale. For E-services content, *Canadian Journal of Administrative Sciences*, 27(1), 5- 23.

Halvorson, K., Rach, M., 2012. *Content Strategy for the Web: Content Strategy Web.* New Riders.

Hastuti, 2019. *Gofood Kuasai Pangsa Pasar Indonesia*, Jakarta, CNBC Indonesia. Kutipan dari <https://www.cnbcindonesia.com/tech/20190923131149-37-101425/gofood-kuasai-75-pangsa-pasar-indonesia>.

Hollebeek, L. D., & Macky, K. (2019). *Digital Content Marketing's Role in Fostering Consumer Engagement, Trust, and Value: Framework, Fundamental Propositions, and Implications*. *Journal of Interactive Marketing*, 45, 27–41.

I. Nonaka, A dynamic theory of knowledge creation, *Organization Science*, Vol. 5 No. 1, pp. 14- 37. (1994).

Ivan Sindunata, Bobby Alexander Wahyudi, (2018), Pengaruh e-WOM Terhadap Keputusan Pembelian agoda.com

Jefferson, S.&, Tanton, S., 2015. *Valuable Content Marketing: How to Make Quality Content Your Key to Success*, second ed. Kogan Page, London; Philadelphia.

J. G., Maxham, and R. G. Netemeyer, A longitudinal study of complaining customers' evaluations of multiple service failures and recovery efforts. *Journal of Marketing*, Vol. 66, No. 4, pp. 571-71. (2002).

Jiang, LA., Yang, Z., Jun, M., 2013. Measuring consumer perceptions of inline shopping convenience. *J. Serv. Manag.* 24 (2), 191-214.

J. Lee, & J. N. Lee, Understanding the product information inference process in electronic word- of-mouth: An objectivity– subjectivity dichotomy perspective, *Journal of Information Management*, Vol. 46, pp. 302–311. (2009).

Jones, C., 2013. *Ecommerce is Growing Nicely While Mcommerce is on Tear*. Forbes, England.

Kilgour, M., Sasser, S.L., Larke, R., 2015. The social media transformation process: curating content into strategy. *Corp. Commun. Int. J.* 20 (3), 326–343.

Lieb, R., 2012. *Content Marketing: Think Like a Publisher – How to Use Content to Market Online and in Social Media*. Ringgold, Inc., Portland.

Malik, M. E., Ghafoor, M. M., Iqbal, H. K., Q., Hunbal, H. Noman, M., & Ahmad, B. (2013). Impact of brand image and advertisement on consumer buying behavior. *World Applied Sciences Journal*, 23(1), 117-122.

Munandar, A. S. (2011). *Psikologi industri dan organisasi*. Jakarta: Universitas Indonesia Press. of internet and conventional retailers. *Management Science*, 46, 563–585.

Naidoo, V., Hollebeek, L.D., 2016. Higher education brand alliances: investigating consumers' dual-degree purchase intentions. *J. Bus. Res.* 69 (8), 3113–3121.

Nilashi, M., Ibrahim, O., Reza Mirabi, V., Ebrahimi, L., Zare, M., 2015. The role of security, design and content factors on customer trust in mobile commerce. *J. Retail. Consum. Serv.* 26, 57–69.

P.Y.K., Chau, P.J.H., Hu, B.L.P. Lee, and A.K.K. Au, Examining customers' trust in online vendors and their dropout decisions: an empirical study, *Electronic Commerce Research and Applications*, Vol. 6, No. 2, pp. 171–182. (2007).

Pigatto, G., Machado, J. G. de C. F., Negreti, A. dos S., & Machado, L. M. (2017), *Digital content marketing as a catalyst for e-WOM in food tourism*, Queensland, *Australasian Marketing Journal (AMJ)*. doi:10.1016/j.ausmj.2020.01.001.

Pulizzi, J., 2012. The rise of storytelling as the new marketing. *Publ. Res. Q.* 28 (2), 116–123.

R. E. Goldsmith, Electronic word-of-mouth, in Khosrow-Pour, M. (Ed.), *Encyclopedia of E- Commerce, E-Government and Mobile Commerce*, Idea Group Publishing, Hershey, PA, pp. 408- 12. 2006.

R. E. Petty, and J. T. Cacioppo, *Communication and Persuasion: Central and Peripheral Routes to Attitude Change*, Springer-Verlag, New York, NY. 1986.

R. Lee, and J. M. Li, “Key factors in forming an e-marketplace: an empirical analysis”, *Electronic Commerce Research and Applications*, Vol. 5, No. 2, pp. 105–116. (2006).

Rezaei, S., Shahijan, M.K., Amin, M., Ismail, W.K.W., 2016c. Determinants of app stores continuance behavior: a PLS path modelling approach. *J. Internet Commer.* 15 (4), 408–440.

S. W., Litvin, R. E. Goldsmith, & B. Pan, Electronic word-of-mouth in hospitality and tourism management, *Tourism Management*, Vol. 29, 458–468. (2008).

S.W. Sussman, and W.S. Siegal, Informational influence in organizations: an integrated approach to knowledge adoption, *Informational Systems Research*, Vol. 14, No. 1, pp. 47-65. (2003).

Segura, M. A., & Correa, J. C. (2019). *Data of Collaborative Consumption in Online Food Delivery Services. Data in Brief, 104007*. doi:10.1016/j.dib.2019.104007

Statista. (2017). Content Marketing Revenue Worldwide in 2009, 2014 and 2019 (in Billion U.S. Dollars). Retrieved from <https://www.statista.com/statistics/527554/content-marketing-revenue/>.

Sugiono. (2014). *Metode penelitian kualitatif kuantitatif dan R&D* (14). Bandung: Penerbit Alfabeta. the implications of the internet for consumer marketing. *Journal of the Acad.*

Sparks, B., Pan, G.W., 2009. Chinese outbound tourists: understanding their attitudes, constraints and use of information sources. *Tour. Manag.* 30 (4), 483–494.

Towers, N., Xu, K., 2016. The influence of guanxi on physical distribution service quality availability in e-commerce sourcing fashion garments from China. *J. Retail. Consum. Serv.* 28, 126–136.

T. W., Gruen, T., Osmonbekov, and A. J. Czapslewski, eWOM: The impact of customer-to-customer online know-how exchange on customer value and loyalty. *Journal of Business Research*, Vol. 59, No. 4, pp. 449–456. (2005).

Wang, C., & Teo, T. S. H. (2020). *Online service quality and perceived value in mobile government success: An empirical study of mobile police in China.* *International Journal of Information Management*, 102076. doi:10.1016/j.ijinfomgt.2020.102076

Wang, F., Zuo, L., Yang, Z., Wu, Y., 2019. Mobile searching versus online searching: differential effects of paid search keywords on direct and indirect sales. *J. Acad. Mark. Sci.* 47 (6), 1151–1165.

Xiang, Z., Gretzel, U., 2010. Role of social media in online travel information search. *Tour. Manag.* 31 (2), 179–188.