

DAFTAR PUSTAKA

- Abdelaziz, K., Md Saad, N. H., & Thurasamy, R. (2023). Analysing The Factors Influencing Customer Engagement And Value Co-Creation During Covid-19 Pandemic: The Case Of Online Modest Fashion Smes In Egypt. *Journal Of Islamic Marketing*, 14(1), 146–173. <https://doi.org/10.1108/Jima-09-2020-0294>
- Aditiya, Lip. (2020, September 6). Mengenal Desa Ponggok, Salah Satu Desa Terkaya Di Indonesia. *Www.Goodnewsfromindonesia.Id*. <https://www.goodnewsfromindonesia.id/2020/09/06/mengenal-desaponggok-di-klaten-salah-satu-desa-paling-makmur-di-indonesia>
- Akbaruddin, R., Surachman, & Rofiaty. (2023). *Brand Image, Customer Engagement, And Web Design Quality: Their Influence Toward Online Repurchase Intentions*.
- Ananda, F. (2018). *Integrasi Pariwisata Di Sekitar Kenjeran Lama Dan Kampung Nelayan Kecamatan Bulak Surabaya*.
- Anshu, K., Gaur, L., & Singh, G. (2022). Impact Of Customer Experience On Attitude And Repurchase Intention In Online Grocery Retailing: A Moderation Mechanism Of Value Co-Creation. *Journal Of Retailing And Consumer Services*, 64, 102798. <https://doi.org/10.1016/j.jretconser.2021.102798>
- Banarto, K. (2021). Empat Pilar Strategi Co-Creation Untuk Kesuksesan Bisnis. *Realestat.Id*. <https://realestat.id/berita-properti/empat-pilar-strategi-co-creation-untuk-kesuksesan-bisnis/>
- Baskoro, Sandy. (2023, March 17). Desa Ponggok: Bangkit Menjadi Desa Unggul Dari Membangun Umbul. *Kontan.Co.Id*.
- Bowden, J. (2009). Customer Engagement: A Framework For Assessing Customer-Brand Relationships: The Case Of The Restaurant Industry. *Journal Of Hospitality Marketing & Management*, 18(6), 574–596. <https://doi.org/10.1080/19368620903024983>
- Brakus, J. J., Schmitt, B. H., & Zarantonello, L. (2009). Brand Experience: What Is It? How Is It Measured? Does It Affect Loyalty? *Journal Of Marketing*, 73(3), 52–68. <https://doi.org/10.1509/jmkg.73.3.052>
- Chathoth, P. K., Ungson, G. R., Harrington, R. J., & Chan, E. S. W. (2016). Co-Creation And Higher Order Customer Engagement In Hospitality And Tourism Services. *International Journal Of Contemporary Hospitality Management*, 28(2), 222–245. <https://doi.org/10.1108/Ijchm-10-2014-0526>
- Chen, S.-C., & Lin, C.-P. (2015). The Impact Of Customer Experience And Perceived Value On Sustainable Social Relationship In Blogs: An Empirical Study. *Technological Forecasting And Social Change*, 96, 40–50. <https://doi.org/10.1016/j.techfore.2014.11.011>
- Chuang, C. M. (2023). The Conceptualization Of Smart Tourism Service Platforms On Tourist Value Co-Creation Behaviours: An Integrative Perspective Of Smart Tourism Services. *Humanities And Social Sciences Communications*, 10(1). <https://doi.org/10.1057/S41599-023-01867-9>

- Damayanti, S. (2015). *Integrasi Antar Obyek Daya Tarik Wisata (Odtw) Kota Yogyakarta Berdasarkan Preferensi Wisatawan Mancanegara*.
- Dharmayanti, D., & Semuel, H. (2013). *Pengaruh Customer Experience Quality Terhadap Customer Satisfaction & Customer Loyalty Di Kafe Excelso Tunjungan Plaza Surabaya: Perspektif B2c . 1*, 1–15.
- Elgarhy, S. D., Abdel Rahieem, W. M. A. N., & Abdulmawla, M. (2023). Influences Of Gamification On Repurchase Intention And Intrinsic Motivations In Egyptian Hotels And Travel Agencies: The Mediating Role Of Customer Engagement. *Journal Of Quality Assurance In Hospitality & Tourism*, 1–23. <https://doi.org/10.1080/1528008x.2023.2194705>
- Febrian, A., & Ahluwalia, L. (2020). Analisis Pengaruh Ekuitas Merek Pada Kepuasan Dan Keterlibatan Pelanggan Yang Berimplikasi Pada Niat Pembelian Di E-Commerce. *Jurnal Manajemen Teori Dan Terapan/ Journal Of Theory And Applied Management*, 13(3), 254. <https://doi.org/10.20473/jmtt.v13i3.19967>
- Feng Hsiang Chang, C. Y. T. (2016). Influence Of The Sports Tourism Attractiveness, Motivation, And Experience On Revisit Intentions. . *Journal Of Social Sciences & Humanities Research*.
- Ferreira, J. J. M., & Estevão, C. M. S. (2009). *Regional Competitiveness Of Tourism Cluster: A Conceptual Model Proposal*.
- Füller, J. (2010). Refining Virtual Co-Creation From A Consumer Perspective. *California Management Review*, 52(2), 98–122. <https://doi.org/10.1525/Cmr.2010.52.2.98>
- Garg, R., Rahman, Z., & Qureshi, M. N. (2014). Measuring Customer Experience In Banks: Scale Development And Validation. *Journal Of Modelling In Management*, 9(1), 87–117. <https://doi.org/10.1108/Jm2-07-2012-0023>
- Ghozali, I. (2006). *Aplikasi Structural Equation Modeling, Metode Alternatif Dengan Partial Least Square (Pls)*. Badan Penerbit Universitas Diponegoro.
- Ghozali, I., & Fuad. (2008). *Structural Equation Modeling: Teori, Konsep, Dan Aplikasi Dengan Program Lisrel 8.80 (2th Ed.)*. Badan Penerbit Universitas Diponegoro.
- Ghozali, I., & Latan, H. (2015). *Partial Least Squares; Konsep, Teknik Dan Aplikasi Menggunakan Program Smart Pls 3.0*. Badan Penerbit Universitas Diponegoro.
- Hasniati, Dewi Pratiwi Indriasari, & Arief Sirajuddi. (2021). *Pengaruh Customer Experience Terhadap Repurchase Intention Produk Online Dengan Customer Satisfaction Sebagai Variable Intervening. 1*, 1–10.
- Hendar, H., Astuti, E. D., & Pudjiastuti, S. H. (2022). Value Co-Creation On Repurchase Intention In Sharing Economy Platform. *Journal Of Innovation In Business And Economics*, 6(01). <https://doi.org/10.22219/jibe.v6i01.18608>
- Hidayati, V. A., Handayani, B., & Saufi, A. (2022). Pengaruh Value Co Creation Dan Destination Image Terhadap Kepuasan Wisatawan Muda Dengan Memorable Tourist Experience Sebagai Variabel Intervening Pada Destinasi Halal Di Pulau Lombok. *Empiricism Journal*, 3(2), 371–385. <https://doi.org/10.36312/ej.v3i2.1089>

- Ho Kim, T., Jae Ko, Y., & Min Park, C. (2013). The Influence Of Event Quality On Revisit Intention. *Managing Service Quality: An International Journal*, 23(3), 205–224. <https://doi.org/10.1108/09604521311312237>
- Hox, J. J., & Bechger, T. M. (1998). *An Introduction To Structural Equation Modeling*. *Family Science Review*.
- Islam, J. U., Hollebeek, L. D., Rahman, Z., Khan, I., & Rasool, A. (2019). Customer Engagement In The Service Context: An Empirical Investigation Of The Construct, Its Antecedents And Consequences. *Journal Of Retailing And Consumer Services*, 50, 277–285. <https://doi.org/10.1016/j.jretconser.2019.05.018>
- Islam, T., Ahmed, I., Ali, G., & Ahmer, Z. (2019). Emerging Trend Of Coffee Cafe In Pakistan: Factors Affecting Revisit Intention. *British Food Journal*, 121(9), 2132–2147. <https://doi.org/10.1108/Bfj-12-2018-0805>
- Izogo, E. E., Jayawardhena, C., & Kalu, A. O. U. (2018). Examining Customers' Experience With The Nigerian Bank Verification Number (Bvn) Policy From The Perspective Of A Dual-Lens Theory. *International Journal Of Emerging Markets*, 13(4), 709–730. <https://doi.org/10.1108/Ijoem-09-2016-0246>
- Jasmine, W. O. T. (2022). *Pengaruh Customer Engagement Dan Customer Experience Terhadap Loyalitas Pelanggan Dengan Kepuasan Pelanggan Indihome Sebagai Variabel Intervening Pada Pt Telkom Witel Makassar*.
- Jebarajakirthy, C., Saha, V., Goyal, P., & Mani, V. (2021). How Do Value Co-Creation And E-Engagement Enhance E-Commerce Consumer Repurchase Intention? *Journal Of Global Information Management*, 30(5), 1–23. <https://doi.org/10.4018/Jgim.290369>
- Jonathan, D., Yosef Abdul Ghani, & Rahmat Priyanto. (2021). Penerapan Protokol Kesehatan Sebagai Upaya Meningkatkan Revisit Intention Tamu Di Intercontinental Bandung Dago Pakar. *Jurnal Sain Manajemen*, 3(2).
- Kusumawati, A., Utomo, H. S., Suharyono, S., & Sunarti, S. (2020). Effects Of Sustainability On Wom Intention And Revisit Intention, With Environmental Awareness As A Moderator. *Management Of Environmental Quality: An International Journal*, 31(1), 273–288. <https://doi.org/10.1108/Meq-03-2019-0064>
- Lachowicz, M. J., Preacher, K. J., & Kelley, K. (2018). A Novel Measure Of Effect Size For Mediation Analysis. *Psychological Methods*, 23(2), 244–261. <https://doi.org/10.1037/Met0000165>
- Majeed, M., Asare, C., Fatawu, A., & Abubakari, A. (2022). An Analysis Of The Effects Of Customer Satisfaction And Engagement On Social Media On Repurchase Intention In The Hospitality Industry. *Cogent Business & Management*, 9(1). <https://doi.org/10.1080/23311975.2022.2028331>
- Marinkovic, V., Senic, V., Ivkov, D., Dimitrovski, D., & Bjelic, M. (2014). The Antecedents Of Satisfaction And Revisit Intentions For Full-Service Restaurants. *Marketing Intelligence & Planning*, 32(3), 311–327. <https://doi.org/10.1108/Mip-01-2013-0017>
- Maulana, H., Larasati, E., & Lituhayu, D. (2012). *Strategi Pengembangan Pariwisata Di Kabupaten Pati. 1*.

- Meng, B., & Cui, M. (2020). The Role Of Co-Creation Experience In Forming Tourists' Revisit Intention To Home-Based Accommodation: Extending The Theory Of Planned Behavior. *Tourism Management Perspectives*, 33, 100581. <https://doi.org/10.1016/j.tmp.2019.100581>
- Milenial Sebagai Agent Of Branding Desa Wisata Ponggok. (2020). *Masterplandes.com*.
- Nadeem, W., & Al-Imamy, S. (2020). Do Ethics Drive Value Co-Creation On Digital Sharing Economy Platforms? *Journal Of Retailing And Consumer Services*, 55, 102095. <https://doi.org/10.1016/j.jretconser.2020.102095>
- Ogbeibu, S., Jabbour, C. J. C., Gaskin, J., Senadjki, A., & Hughes, M. (2021). Leveraging Stara Competencies And Green Creativity To Boost Green Organisational Innovative Evidence: A Praxis For Sustainable Development. *Business Strategy And The Environment*, 30(5), 2421–2440. <https://doi.org/10.1002/bse.2754>
- Panjaitan, F. A. B. K., & Panjaitan, H. (2021). Customer Value Is Reviewed In Terms Of Customer Relationship Learning And Customer Engagement: Evidence From Banking Industry. *Accounting*, 89–94. <https://doi.org/10.5267/j.ac.2020.10.010>
- Pansari, A., & Kumar, V. (2017). Customer Engagement: The Construct, Antecedents, And Consequences. *Journal Of The Academy Of Marketing Science*, 45(3), 294–311. <https://doi.org/10.1007/s11747-016-0485-6>
- Payne, A. F., Storbacka, K., & Frow, P. (2008). Managing The Co-Creation Of Value. *Journal Of The Academy Of Marketing Science*, 36(1), 83–96. <https://doi.org/10.1007/s11747-007-0070-0>
- Peña-García, N., Losada-Otálora, M., Juliao-Rossi, J., & Rodríguez-Orejuela, A. (2021). Co-Creation Of Value And Customer Experience: An Application In Online Banking. *Sustainability*, 13(18), 10486. <https://doi.org/10.3390/su131810486>
- Prihandini, T. I., & Sunaryo, S. (2011). *Structural Equation Modelling (Sem) Dengan Model Struktural Regresi Spasial*.
- Purnama, W., & Yunia Wardi. (2019). *The Influence Of Destination Image, Tourists Satisfaction, And Tourists Experience Toward Revisit Intention To The Most Beautiful Village In The World (Nagari Tuo Pariangan)*.
- Ramadhani Situmorang, W., & Endang Sulistya Rini. (2020). *The Effect Of Social Media, Servicescape And Customer Experience On Revisit Intention With The Visitor Satisfaction As An Intervening Variables In The Tree House On Tourism Habitat Pamah Semelir Langkat Regency*.
- Ramandhika, D. (2021). *Pengaruh Kualitas Informasi, Keterlibatan, Dan Ekuitas Pelanggan Terhadap Ketertarikan Konsumen Untuk Melakukan Pembelian Kembali Melalui Aplikasi Belanja Seluler*.
- Ramaswamy, V., & Ozcan, K. (2018). What Is Co-Creation? An Interactional Creation Framework And Its Implications For Value Creation. *Journal Of Business Research*, 84, 196–205. <https://doi.org/10.1016/j.jbusres.2017.11.027>

- Ranjan, K. R., & Read, S. (2016). Value Co-Creation: Concept And Measurement. *Journal Of The Academy Of Marketing Science*, 44(3), 290–315. <https://doi.org/10.1007/s11747-014-0397-2>
- Rather, R. A., Hollebeek, L. D., & Rasoolimanesh, S. M. (2022). First-Time Versus Repeat Tourism Customer Engagement, Experience, And Value Cocreation: An Empirical Investigation. *Journal Of Travel Research*, 61(3), 549–564. <https://doi.org/10.1177/0047287521997572>
- Renald Shiftanto, M. (2022, December 1). Daftar Ump, Umk, Umr Kabupaten Klaten, Jawa Tengah 2023 . *Tribunnews.Com*.
- Sekaran, U., & Roger Bougie. (2009). *Research Methods For Business: A Skill Building Approach 5th Ed.* . John Wiley And Sons.
- Shafiq, M. A., Muhammad, H., & Arshad, A. (2022). An Analysis Of Social Media Marketing On Consumer Brand Engagement And Repurchase Intention. In *Article In Smart Journal Of Business Management Studies*. <https://www.researchgate.net/publication/363418002>
- Shoukat, M. H., & Ramkissoon, H. (2022). Customer Delight, Engagement, Experience, Value Co-Creation, Place Identity, And Revisit Intention: A New Conceptual Framework. *Journal Of Hospitality Marketing & Management*, 31(6), 757–775. <https://doi.org/10.1080/19368623.2022.2062692>
- Shrivastava, P. (2016). Effect Of Co-Creation On Customer Experience, Trust And Brand Loyalty. *International Journal Of Sales & Marketing Management*, 6(6).
- So, K. K. F., King, C., Sparks, B. A., & Wang, Y. (2016). The Role Of Customer Engagement In Building Consumer Loyalty To Tourism Brands. *Journal Of Travel Research*, 55(1), 64–78. <https://doi.org/10.1177/0047287514541008>
- Sugathan, P., & Ranjan, K. R. (2019). Co-Creating The Tourism Experience. *Journal Of Business Research*, 100, 207–217. <https://doi.org/10.1016/j.jbusres.2019.03.032>
- Sugiyono. (2013). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, Kualitatif, Dan R&D*. Alfabeta.
- Suliyanto. (2018). *Metode Penelitian Bisnis*. Andi.
- Toqeer, A., Farooq, S., & Abbas, S. F. (2021). Impact Of M-Banking Service Quality On Customer Satisfaction With The Role Of Trust And Customer Value Co-Creation Intentions. *Journal Of Marketing Strategies*, 3(3), 228–250. <https://doi.org/10.52633/jms.v3i3.108>
- Utama, I. G. B. R. (2013). *Pengembangan Wisata Kota Sebagai Pariwisata Masa Depan Indonesia*.
- Vargo, S. L., & Lusch, R. F. (2004). Evolving To A New Dominant Logic For Marketing. *Journal Of Marketing*, 68(1), 1–17. <https://doi.org/10.1509/jmkg.68.1.1.24036>
- Vivek, S. D., Beatty, S. E., Dalela, V., & Morgan, R. M. (2014). A Generalized Multidimensional Scale For Measuring Customer Engagement. *Journal Of Marketing Theory And Practice*, 22(4), 401–420. <https://doi.org/10.2753/mtp1069-6679220404>

- Widi, S. (2022, December 28). Pendapatan Devisa Pariwisata Indonesia Melejit Pada 2022. *DataIndonesia.Id*. <https://DataIndonesia.Id/Sektor-Riil/Detail/Pendapatan-Devisa-Pariwisata-Indonesia-Melejit-Pada-2022>
- Yi, Y., & Gong, T. (2013). Customer Value Co-Creation Behavior: Scale Development And Validation. *Journal Of Business Research*, 66(9), 1279–1284. <https://doi.org/10.1016/j.jbusres.2012.02.026>
- Yoo, S. R., Lee, S. W., & Jeon, H. M. (2020). The Role Of Customer Experience, Food Healthiness, And Value For Revisit Intention In Grocerant. *Sustainability*, 12(6), 2359. <https://doi.org/10.3390/su12062359>
- Yulianda, H., & Adhetia Retno Sari. (2022). *Faktor Yang Mempengaruhi Minat Kunjung Ulang Wisatawan (Repeater Guest) Pada Objek Wisata Banto Royo*. 1(2).
- Yuniar, N. T., & Idajati, H. (2020). Faktor-Faktor Yang Berpengaruh Terhadap Integrasi Daya Tarik Wisata (Dtw) Di Kawasan Wisata Pantai Puger, Kabupaten Jember. *Jurnal Teknik Its*, 9.

