

DAFTAR PUSTAKA

- Aaker, David A. (1996). *Managing Brand Equity Capitalizing on The Value of A Brand Name*.
- Abdillah, Willy dan Jogiyanto. (2014). *Konsep & Aplikasi PLS (Partial Least Square) untuk Penelitian Empiris*. Yogyakarta: BPFE.
- Adawiah, R., Parani, S. B. D., & Farid. (2015). Pengaruh Persepsi Harga dan Citra Merek Terhadap Loyalitas Pelanggan Menggunakan Produk Kosmetik (Studi Pada Swalayan Grand Hero di Kota Palu). *Jurnal Ilmu Manajemen Universitas Tadulako*, 1(3), 271–278.
- Ajzen, I.(1991). The Theory of Planned Behavior, Organizational Behavior and Human Decision Processes, vol. 50, no. 2, pp. 179-211.
- Assael, Henry. (2002). *Consumer Behavior and Marketing Action*. Ohio: PWS Kent Publishing Company.
- Azwar, Saifuddin. (2007). *Penyusunan Skala Psikologi. Cetakan Kesembilan. Pustaka Pelajar*. Yogyakarta: Pustaka Pelajar
- Baber, A., Thurasamy, R., Malik, M. I., Sadiq, B., Islam, S., & Sajjad, M. (2016). Online word-of-mouth antecedents, attitude and intention-to-purchase electronic products in Pakistan. *Telematics and Informatics*, 33(2), 388–400. <https://doi.org/10.1016/j.tele.2015.09.004>
- Bu, Y., Parkinson, J., & Thaichon, P. (2021). Digital content marketing as a catalyst for e-WOM in food tourism. *Australasian Marketing Journal*, 29(2), 142w–154. <https://doi.org/10.1016/j.ausmj.2020.01.001>
- Buttle, F. A. (1998). Word of mouth: Understanding and managing referral marketing. *Journal of Strategic Marketing*, 6(3), 241–254. <https://doi.org/10.1080/096525498346658>
- Brombin, A., Mascarello, G., Pinto, A., Crovato, S., Ricaldi, G., Giaretta, M., & Ravarotto, L. (2022). New ways of spreading food safety online: the role of food bloggers in risk communication. *British Food Journal*, 124(3), 775–794. <https://doi.org/10.1108/BFJ-01-2021-0044>
- Chin, W. W., Peterson, R. A., & Brown, S. P. (2008). Structural equation modeling in marketing: Some practical reminders. *Journal of Marketing Theory and Practice*, 16(4), 287–298. <https://doi.org/10.2753/MTP1069-6679160402>
- Choi, W., & Lee, Y. (2019). Effects of fashion vlogger attributes on product attitude and content sharing. *Fashion and Textiles*, 6(1), 1–18. <https://doi.org/10.1186/s40691-018-0161-1>
- Dewi Urip Wahyuni. (2008). Pengaruh Motivasi, Persepsi Dan Sikap Konsumen Terhadap Keputusan Pembelian Sepeda Motor Merek “Honda” Di Kawasan Surabaya Barat. *Jurnal Manajemen Dan Kewirausahaan*, 10(1), pp.30-37. <http://puslit2.petra.ac.id/ejournal/index.php/man/article/view/16790>
- Djafarova, E., & Rushworth, C. (2017). Exploring the credibility of online celebrities’ Instagram profiles in influencing the purchase decisions of

- young female users. *Computers in Human Behavior*, 68, 1–7. <https://doi.org/10.1016/j.chb.2016.11.009>
- Erkan, I., & Evans, C. (2018). Sosial media or shopping websites ? The influence of eWOM on consumers ' online purchase intentions. *Journal of Marketing Communications*, 7266(May 2016), 1–17. <https://doi.org/10.1080/13527266.2016.1184706>
- Fayasari, A., Gustianti, M. N., & Khasanah, T. A. (2022). Perilaku Menonton Mukbang dan Preferensi Makanan Mahasiswa di Jakarta Mukbang and Food Preference in University Students in Jakarta. *16*(2), 220–227.
- Filieri, R. (2015). What makes online reviews helpful? A diagnosticity-adoption framework to explain informational and normative influences in e-WOM. *Journal of Business Research*, 68(6), 1261–1270. <https://doi.org/10.1016/j.jbusres.2014.11.006>
- Fishbein, M. & Ajzen, I. (1975). "Belief, attitude, intention and behavior: An introduction to theory and research." Reading, MA: Addison-Wesley.
- Fishbein., Ajzen. (2010). "Predicting and Changing Behavior: The Reasoned Action Approach". New York: Psychology Press.
- Freberg, K., Graham, K., McGaughey, K., & Freberg, L. A. (2011). Who are the sosial media influencers? A study of publik perceptions of personality. *Publik Relations Review*, 37(1), 90–92. <https://doi.org/10.1016/j.pubrev.2010.11.001>
- Google Trends (2021), "A comparison between food and travel blogs", available at: <https://trends.google.it/trends/explore?date=52020-01-01%202020-12-31&q=food%20blog,travel%20blog, fashion%20blog> (accessed 26 June 2022)
- Gorry, G. A., & Westbrook, R. A. (2009). Winning the internet confidence game. *Corporate Reputation Review*, 12(3), 195–203. <https://doi.org/10.1057/crr.2009.16>
- Ha, N. M., & Lam, N. H. (2016). The Effects of Celebrity Endorsement on Customer's Attitude toward Brand and Purchase Intention. *International Journal of Economics and Finance*, 9(1), 64. <https://doi.org/10.5539/ijef.v9n1p64>
- Hair, J.F., Anderson, R. E., Tatham, R. L., & Black, C. W. (1998). *Multivariate Data Analysis*.
- Hair, Joseph F., Black, W. C., Babin, B. J., & Anderson, R. E. (2007). *Multivariate Data Analysis (7th Edition)*. Pearson Education Inc.
- Hair, Joseph F., Black, W. C., Babin, B. J., & Anderson, R. E. (2014). *Multivariate Data Analysis* (7 ed.). Pearson.
- Hair, J. F., William C Black, Babin, B. J., & Anderson, R. E. (2019). *Multivariate Data Analysis*. Cengage.
- Hair, J.F., Risher, J.J., Sarstedt, M. and Ringle, C.M. (2019), "When to use and how to report the results of PLS-SEM", *European Business Review*, Vol. 31 No. 1, pp. 2-24. <https://doi.org/10.1108/EBR-11-2018-0203>
- Hartono, J. (2016). *Metodologi Penelitian Bisnis: Salah Kaprah dan Pengalaman-Pengalaman (Edisi 6)*. BPFE-Yogyakarta.

- Heale, R., & Twycross, A. (2015). Validity and reliability in quantitative studies. *Evidence-Based Nursing*, 18(3), 66–67. <https://doi.org/10.1136/eb-2015-102129>
- 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>
- Howard, John A. (1994) . *Buyer Behavior in Marketing Strategy*. USA: Prentice Hall
- Ho, H. Y., & Chang, C. P. H. (2010). Influence of message trust in online word-of-mouth on consumer behavior - By the example of food blog. *ICEIE 2010 - 2010 International Conference on Electronics and Information Engineering, Proceedings*, 1(Iceie), 395–399. <https://doi.org/10.1109/ICEIE.2010.5559850>
- Hong, H., Ryu, S., Moon, C., 속홍희, 민류성, & 문철우. (2007). Relationship Between Usage Needs Satisfaction and Commitment to Apparel Brand Communities: Moderator Effect of Apparel Brand Image.. *Journal of Global Academy of Marketing Science*, 17(4), 51–89. <https://doi.org/10.1080/12297119.2007.9707267>
- Huang, Y.C., Wu, J.Y.C., Wang, YC., and Boulanger, N.C. (2011). Decision making in online auctions. *Management Decision*, 49 (5): 784-800.
- Hsieh, A. T., & Li, C. K. (2008). The moderating effect of brand image on publik relations perception and customer loyalty. *Marketing Intelligence and Planning*, 26(1), 26–42. <https://doi.org/10.1108/02634500810847138>
- Iversen, N. M., & Hem, L. E. (2008). Provenance associations as core values of place umbrella brands: A framework of characteristics. *European Journal of Marketing*, 42(5–6), 603–626. <https://doi.org/10.1108/03090560810862534>
- Jalilvand, M. R., & Samiei, N. (2012). The effect of electronic word of mouth on brand image and purchase intention: An empirical study in the automobile industry in Iran. *Marketing Intelligence and Planning*, 30(4), 460–476. <https://doi.org/10.1108/02634501211231946>
- Khosravani Zangeneh, S., Rezvani, M., & Mohammadkazemi, R. (2014). Investigating the effect of Electronic Word Of Mouth on customer's purchase intention of digital products. *Management Science Letters*, 4(11), 2433–2440. <https://doi.org/10.5267/j.msl.2014.10.003>
- Keller, Kevin Lane. (1998). Strategic Brand Management: Building, Measuring, and Managing Brand Equity. New Jersey: Prentice-Hall, Inc
- Kotler, Keller. (2009). *Manajemen Pemasaran*. Penerbit Erlangga. Jakarta
- Kotler, Phillip & Armstrong, Gary. (2011). *Prinsip Pemasaran Edisi 14*. New York: Prentice Hall.
- Koubova, V., & Buchko, A. A. (2017). Sosial eWOM: Does it Affect the Brand Attitude and Purchase Intention of Brands? *Management Research Review*, 36(7), 700–719.
- Ku, Y. C., Wei, C. P., & Hsiao, H. W. (2012). To whom should i listen? Finding reputable reviewers in opinion-sharing communities. *Decision Support Systems*, 53(3), 534–542. <https://doi.org/10.1016/j.dss.2012.03.003>

- Lim, X. J., Mohd Radzol, A. R. bt, Cheah, J.-H. (Jacky), & Wong, M. W. (2017). The Impact of Sosial Media Influencers on Purchase Intention and the Mediation Effect of Customer Attitude. *Asian Journal of Business Research*, 7(2), 19–36. <https://doi.org/10.14707/ajbr.170035>
- Lin, C., Wu, Y.-S., & Chen, J.-C. V. (2013). Electronic Word-of-Mouth: The Moderating Roles of Product Involvement and Brand Image. *Proceedings of 2013 International Conference on Technology Innovation and Industrial Management*, 29–47.
- Mahaputra, D. G. K., & Setiawan, P. Y. (2019). Peran Sikap Memediasi Pengaruh Electronic Word of Mouth Terhadap Keputusan Berkunjung. *E-Jurnal Manajemen Universitas Udayana*, 8(12), 7326. <https://doi.org/10.24843/ejmunud.2019.v08.i12.p21>
- Malita, L. (2011). Sosial media time management tools and tips. *Procedia Computer Science*, 3, 747–753. <https://doi.org/10.1016/j.procs.2010.12.123>
- Nam, L. G., & Dân, H. T. (2018). Impact of sosial media Influencer marketing on consumer at Ho Chi Minh City. *The International Journal of Sosial Sciences and Humanities Invention*, 5(5), 4710–4714. <https://doi.org/10.18535/ijsshi/v5i5.10>
- Pentina, I., Guilloux, V., & Micu, A. C. (2018). Exploring Sosial Media Engagement Behaviors in the Context of Luxury Brands. *Journal of Advertising*, 47(1), 55–69. <https://doi.org/10.1080/00913367.2017.1405756>
- Qiu, L., Pang, J., & Lim, K. H. (2012). Effects of conflicting aggregated rating on eWOM review credibility and diagnosticity : The moderating role of review valence. *Decision Support Systems*, 54(1), 631–643. <https://doi.org/10.1016/j.dss.2012.08.020>
- Rahi, S. (2017). *Structural Equation Modeling Using SmartPLS*. CreateSpace Independent Publishing Platform.lo
- Reichelt, J., Sievert, J., & Jacob, F. (2014). How credibility affects eWOM reading: The influences of expertise, trustworthiness, and similarity on utilitarian and sosial functions. *Journal of Marketing Communications*, 20(1–2), 65–81. <https://doi.org/10.1080/13527266.2013.797758>
- Robbins, Stephen. 2006. *Perilaku Organisasi* . PT Indeks, Kelompok Gramedia
- Robbins, S. P. 2008. *Perilaku Organisasi*. Jakarta: PT. Indeks.
- Richardson, P. S., Dick, A. S., & Jain, A. K. (1994). Extrinsic and Intrinsic Cue Effects on Perceptions of Store Brand Quality. *Journal of Marketing*, 58(4), 28. <https://doi.org/10.2307/1251914>
- Sam, M. F. M., & Tahir, M. N. H. (2009). Website Quality and Consumer Online Purchase Intention of Air Ticket. *International Journal of Basic & Applied Sciences*, 9(10), 4–9.
- Schiffman, Leon, & Kanuk, Leslie Lazar. (2007). *Consumer Behaviour 7 th. Edition. (Perilaku Konsumen)*. Jakarta: PT. Indeks
- Schiffman, L.G., & Kanuk, L.L. (2010). *Consumer Behaviour (10th ed)*. New Jersey, Pearson Prentice Hall.

- Schumacker, R.E. and Lomax, R.G. (2004). *A Beginner's Guide to Structural Equation Modeling*. Marwah, New Jersey: Lawrence Erlbaum Associate Publishers
- Setiadi, Nugroho J.(2003). *Perilaku Konsumen: Konsep dan Implikasi untuk Strategi dan Penelitian Pemasaran*. Jakarta: Prenada Media
- Sen, S. And Lerman, D. (2007). Why are You Telling Me This? An Examination into Negative Consumers Reviews on the Web. *Journal of Interactive Marketing*. Vol. 21(4), 76-94.
- Sholihin, M., & D., R. (2013). *Analisis SEM-PLS dengan WrapPLS 3.0 Untuk Hubungan Nonlinear dalam Penelitian Sosial dan Bisnis*. Penerbit ANDI.
- Sokolova, K., & Kefi, H. (2020). Instagram and YouTube bloggers promote it, why should I buy? How credibility and parasocial interaction influence purchase intentions. *Journal of Retailing and Consumer Services*, 53(January). <https://doi.org/10.1016/j.jretconser.2019.01.011>
- Sugiharto, S. A., & Ramadhana, M. R. (2018). Pengaruh Kredibilitas Influencer Terhadap Sikap Pada Merek. *Jurnal Ilmu Politik Dan Komunikasi*, 8(2). <https://doi.org/10.34010/jipsi.v8i2.1333>
- Sulyianto. (2006). *Metode Riset Bisnis*. Yogyakarta: Andi.
- Sunyoto, Danang. (2012). *Konsep Dasar Riset Pemasaran & Perilaku Konsumen*. Yogyakarta: CAPS (Center for Academic Publishing Service)
- Talaverna, M. (2015). 10 Reasons Why Influencer Marketing is the Next Big Thing. Retrieved from <http://www.adweek.com/digital/10-reasons-why-influencermarketingis-the-next-big-thing>
- Tenenhaus, M., Amato, S., & Esposito Vinzi, V (2008). A global goodness-of-fit index for PLS structural equation modeling. In *Proceedings of the XLII SIS Scientific Meeting* (pp. 739–742). Padova: CLEUP.
- Tjiptono Fandy.(2011). *Pemasaran Jasa*. Jawa Timur: Bayumedia Publishing
- Ujianto Ujianto, & Abdurachman Abdurachman. (2004). Analisis Faktor-Faktor yang Menimbulkan Kecenderungan Minat Beli Konsumen Sarung (Studi Perilaku Konsumen Sarung di Jawa Timur). *Jurnal Manajemen Dan Kewirausahaan*, 6(1),pp.34-53.
<http://puslit2.petra.ac.id/ejournal/index.php/man/article/view/15648>
- Uzunoğlu, E., & Misci Kip, S. (2014). Brand communication through digital influencers: Leveraging blogger engagement. *International Journal of Information Management*, 34(5), 592–602. <https://doi.org/10.1016/j.ijinfomgt.2014.04.007>
- Vivek, S. D., Beatty, S. E., & Morgan, R. M. (2012). Customer engagement: Exploring customer relationships beyond purchase. *Journal of Marketing Theory and Practice*, 20(2), 122–146. <https://doi.org/10.2753/MTP1069-6679200201>
- Wixblog (2021), “Top 20 most popular types of blogs in 2021”, available at: <https://www.wix.com/blog/2021/02/types-of-blogs/> (accessed 26 June 2022)
- Wijaya, B. S. (2013). Dimensions of Brand Image: A Conceptual Review from The Perspective of Brand Communication. *European Journal of Business and Management*, 5 (31), 55-56.

- Wijaya, T., & Paramita, E. L. (2014). Pengaruh electronic word of mouth (EWOM) keputusan pembelian kamera DSLR. *Seminar Nasional Dan Call for Paper : RESEARCH METHODS AND ORGANIZATIONAL STUDIES, Sancall*, 12–19.
- Weismueller, J., Harrigan, P., Wang, S., & Soutar, G. N. (2020). Influencer endorsements: How advertising disclosure and source credibility affect consumer purchase intention on sosial media. *Australasian Marketing Journal*, 28(4), 160–170. <https://doi.org/10.1016/j.ausmj.2020.03.002>
- Xu, P., Chen, L., & Santhanam, R. (2015). Will video be the next generation of e-commerce product reviews? Presentation format and the role of product type. *Decision Support Systems*, 73, 85–96. <https://doi.org/10.1016/j.dss.2015.03.001>
- Yunus, N. H., Md Ariff, M. S., Mohd Som, N., Zakuan, N., & Sulaiman, Z. (2016). The mediating effect of brand image between electronic word of mouth and purchase intention in sosial media. *Advanced Science Letters*, 22(10), 3176–3180. <https://doi.org/10.1166/asl.2016.7999>
- Zhu, L., Yin, G., & He, W. (2014). Is this opinion leader's review useful? Peripheral cues for online review helpfulness. *Journal of Electronic Commerce Research*, 15(4), 267–280.
- Zulkiffl, W., Hong, W. F., Ramlee, L. M., Mat Yunoh, S. I. F., & Aziz, C. (2017). The Effectiveness of Electronic Word-Of-Mouth (Ewom) on Consumer Purchase Intention Among Generation-Y. *International Journal of Accounting*, 2(6), 18–26.