

DAFTAR PUSTAKA

- Ahmad, A. (2012) ‘PERKEMBANGAN TEKNOLOGI KOMUNIKASI DAN INFORMASI’:, *Jurnal Dakwah Tabligh*, 13, pp. 137–149.
- Bagus, R. et al. (2020) ‘PENGARUH KEPERCAYAAN, KEMUDAHAN, DAN KUALITAS INFORMASI PADA WEBSITE WWW.LAROSLAPTOP.COM TERHADAP KEPUTUSAN PEMBELIAN ONLINE’, 8, pp. 212–220.
- Citra Elita Dewi, Pramono Hari Adi, S. M. S. (2021) ‘Pengaruh Kredibilitas Dan Kualitas Argumen Terhadap Niat Beli Dengan Peran Mediasi Kepercayaan’, *Ekonomi, Jurnal Jenderal, Universitas*, 23(2).
- Dr. Saida Zainurossalamia ZA, M. S. (2020) *MANAJEMEN PEMASARAN Teori & Strategi*, □□□□□□.
- Gamayanto, I. (2018) ‘INOVASI & PENGEMBANGAN E-COMMERCE-CRM DALAM MENGHADAPI GLOBASASI: STUDI KASUS TOKOPEDIA.COM Innovation & Development E-Commerce-CRM In the Facing of Globasasi: The Case Study Of Tokopedia.com’, *Sistem informasi dan teknologi informasi*, 7(1), pp. 205–207.
- Ghozali, I. (2006) *ANALISIS MULTIVARIATE DENGAN PROGRAM SPSS*. Badan Penerbit Universitas Diponegoro.
- Ghozali, I. (2016) ‘Aplikasi Analisis Multivariete Dengan Program SPSS’. Badan Penerbit Universitas Diponegoro.
- Gij, C. and Fern, F. (2022) ‘E-commerce in Spain : Determining factors and the importance of the e-trust’, 46(October 2021). doi: 10.1016/j.telpol.2021.102280.
- Handayani, P. W. et al. (2020) ‘Informatics in Medicine Unlocked The influence of argument quality , source credibility , and health consciousness on satisfaction , use intention , and loyalty on mobile health application use’, *Informatics in Medicine Unlocked*, 20, p. 100429. doi: 10.1016/j imu.2020.100429.
- Henricus Adi, K. and Farida, I. (2018) ‘Pengaruh Product Knowledge, Perceived Quality, Perceived Risk, Dan Perceived Value Terhadap Purchase Intentionpada Motor Kawasaki Ninja 250 Fi Di Kota Semarang’, *Diponegoro Journal Of Management*, 7(4), pp. 1–13.
- Hung-Baesecke, C. J. F. and Chen, Y. R. R. (2020) ‘Explicating trust and its relation to dialogue at a time of divided societies’, *Public Relations Review*, 46(1), p. 101890. doi: 10.1016/j.pubrev.2020.101890.
- Irwansyah, R. (2021) www.penerbitwidina.com.

- Ismagilova, E. et al. (2017) *Electronic Word of Mouth (eWOM) in the Marketing Context*, SpringerBriefs in Business. Available at: <http://link.springer.com/10.1007/978-3-319-52459-7>.
- Jiang, G. et al. (2021) ‘Effects of information quality on information adoption on social media review platforms: moderating role of perceived risk’, *Data Science and Management*, 1(1), pp. 13–22. doi: 10.1016/j.dsm.2021.02.004.
- Jones, S. (2018) *The Six Stages of the Consumer Buying Process and How to Market to Them - Business 2 Community*.
- Juwani and Haryanti, I. (2020) ‘PENGARUH KEPERCAYAAN DAN KUALITAS INFORMASI TERHADAP MINAT BELI ULANG PADA MARKET PLACE DI KOTA BIMA’, 4(2), pp. 106–113.
- Khayroiyah, S. and Nasution, A. S. (2018) ‘Penggunaan TIK Dan Internet Sebagai Media Belajar Untuk Meningkatkan Kinerja Guru’, 3(1).
- Khwaja, M. G., Mahmood, S. and Zaman, U. (2020) ‘Examining the Effects of eWOM , Trust Inclination , and Information Adoption on Purchase Intentions in an Accelerated Digital Marketing Context’.
- Lestari, Y. (2019) ‘PENGARUH KUALITAS ARGUMEN DAN KREDIBILITAS SUMBER TERHADAP ADOPSI INFORMASI DENGAN KEGUNAAN INFORMASI SEBAGAI PEMEDIASI PADA GRUP ONLINE UNIT KEGIATAN MAHASISWA (UKM) UNIVERSITAS AIRLANGGA SURABAYA’, pp. 1–12.
- Liu, C., Bao, Z. and 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), pp. 378–397. doi: 10.1108/APJML-05-2018-0170.
- Mundir (2013) *Metode Penelitian KUALITATIF & KUANTITATIF, A psicanalise dos contos de fadas*. Tradução Arlene Caetano.
- Mustajibah, T. and Trilaksana, A. (2021) ‘Dinamika E-Commerce Di Indonesia Tahun 1999-2015’, *Avatara*, 10(3), pp. 3–11.
- Nakrowi, Z. S. and Mulyati, Y. (no date) ‘EVALUASI KUALITAS ARGUMEN PADA ARTIKEL JURNAL’, pp. 86–105.
- Philip Kotler, K. L. K. (2018). (2016). (2016) ‘Manajemen Pemasaran’, *Landasanteori.Com*, (2012), pp. 1–17. Available at: <http://www.landasanteori.com/2015/09/pengertian-kreativitas-definisi-aspek.html>.
- Purnamasari, R. D. A., Sasana, H. and Novitaningtyas, I. (2021) ‘Pengaruh

- perceived ease of use, perceived usefulness, perceived risk, dan brand image terhadap keputusan pembelian menggunakan metode pembayaran ‘paylater’, *Jurnal Manajemen*, 13(3), pp. 1–178. Available at: <https://journal.feb.unmul.ac.id/index.php/JURNALMANAJEMEN/article/view/10130>.
- Rachmawati, I. K. et al. (2019) ‘Pengaruh Kemudahan, Kepercayaan Pelanggan dan Kualitas Informasi Terhadap Keputusan Pembelian Online’, *Seminar Nasional Sistem Informasi 2019*, 3(September), pp. 1617–1625.
- Ramadhani, M. R. (2021) ‘Pengaruh Persepsi Resiko dan Komunikasi Mulut ke Mulut Pada Media Elektronik Terhadap Kepercayaan Konsumen Dalam Pembelian Produk Fashion di E-Commerce’, *Psikoborneo: Jurnal Ilmiah Psikologi*, 9(3), p. 616. doi: 10.30872/psikoborneo.v9i3.6503.
- Schiffman, L. G. and Wisenblit, J. (2019) *Consumer Behavior 12th Edition*, Pearson.
- Sugiyono, 2016 (2016) *METODE PENELITIAN KUANTITATIF KUALITATIF DAN R&D*.
- Suharsaputra, U. (2012) ‘Metode Penelitian: Kuantitatif, Kualitatif, dan Tindakan’.
- Sunyoto, D. (2013) *Manajemen Sumber Daya Manusia*. CAPS.
- supartono (2021) ‘Pengaruh Harga, Kemudahan Bertransaksi, Dan Kepercayaan Terhadap Minat Beli Online Di E-Commerce Shopee Pada Masa Pandemi Covid’, *Ikraith-Ekonomika*, 5(2), pp. 210–218.
- Umar, H. (2013) *Metode Penelitian untuk Skripsi dan Tesis Bisnis*.
- Yang, Q. et al. (2015) ‘Exploring consumer perceived risk and trust for online payments: An empirical study in China’s younger generation’, *Computers in Human Behavior*, 50, pp. 9–24. doi: 10.1016/j.chb.2015.03.058.
- Yu, J., Lee, K. and Hyun, S. S. (2021) ‘Understanding the influence of the perceived risk of the coronavirus disease (COVID-19) on the post-traumatic stress disorder and revisit intention of hotel guests’, *Journal of Hospitality and Tourism Management*, 46(January), pp. 327–335. doi: 10.1016/j.jhtm.2021.01.010.
- Yuliara, I. M. (2016) ‘Regresi linier berganda 1.’, *Journal Article*, pp. 1–6. Available at: <http://www.mendeley.com/research/regresi-linier-berganda-1/>.
- Zhou, T., Lu, Y. and Wang, B. (2016) ‘Examining online consumers’ initial trust building from an elaboration likelihood model perspective’, *Information Systems Frontiers*, 18(2), pp. 265–275. doi: 10.1007/s10796-014-9530-5.

