

**PENGARUH *ONLINE CUSTOMER REVIEW* TERHADAP
ONLINE REPURCHASE INTENTION PADA INDUSTRI
ONLINE TRAVEL AGENT B2C INDONESIA**

SKRIPSI

Diajukan untuk Memenuhi Salah Satu Syarat
Menempuh Ujian Sidang Sarjana Pendidikan Program Studi Pendidikan Bisnis

Oleh
Anisa Pujianti
1608022

FAKULTAS PENDIDIKAN EKONOMI DAN BISNIS
UNIVERSITAS PENDIDIKAN INDONESIA
2020

**PENGARUH *ONLINE CUSTOMER REVIEW* TERHADAP
ONLINE REPURCHASE INTENTION PADA INDUSTRI
ONLINE TRAVEL AGENT B2C INDONESIA**

Oleh:

Anisa Pujianti

Sebuah skripsi yang diajukan untuk memenuhi salah satu syarat memperoleh gelar sarjana pada Fakultas Pendidikan Ekonomi dan Bisnis

©Anisa Pujianti

Universitas Pendidikan Indonesia

April 2020

Hak Cipta dilindungi undang-undang Skripsi ini tidak boleh diperbanyak seluruhnya atau sebagian, dengan dicetak ulang, difotokopi, atau cara lainnya tanpa ijin dari penulis

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

LEMBAR PENGESAHAN

**PENGARUH *ONLINE CUSTOMER REVIEW* TERHADAP
ONLINE REPURCHASE INTENTION PADA INDUSTRI
ONLINE TRAVEL AGENT B2C INDONESIA**

Skripsi ini disetujui dan disahkan oleh :

Pembimbing I

Pembimbing 2

Dr. Lili Adi Wibowo, S.Pd., S.Sos., MM.
NIP. 19690404 199903 1 001

Lisnawati, S.Pd., MM.
NIP. 19850112 201012 2 005

Mengetahui,

Ketua Program Studi
Pendidikan Bisnis

Dr. Puspo Dewi Durgantari, S.Pd., MT., MM.
NIP. 19820830 200502 2 003

Tanggung Jawab Yuridis
Ada Pada Penulis

Anisa Pujianti
1608022

ABSTRAK

Anisa Pujianti (1608022), “**Pengaruh *Online Customer Review* terhadap *Online Repurchase Intention* Pada Industri *Online Travel Agent B2C Indonesia*”.**
Bimbingan Dr. Lili Adi Wibowo, S.Pd., S.Sos., MM. dan Lisnawati, S.Pd., MM.

Perkembangan internet saat ini memberikan peluang lebih besar bagi industri jasa dalam *e-commerce*, termasuk dalam industri *travel*. Beberapa perusahaan *online travel agent* Indonesia berhasil melakukan strategi yang mampu menimbulkan *intention* dan menarik perhatian konsumen untuk bertransaksi, namun adapula yang hanya meraih sedikit perhatian sehingga diakuisisi oleh perusahaan lain. *Online repurchase intention* dapat tercipta melalui *online customer review*. Penelitian ini bertujuan untuk mengetahui gambaran pengaruh *online customer review* terhadap *online repurchase intention*. Objek penelitian ini adalah *online repurchase intention* (X) dan *online customer review* (Y). Jenis penelitian yang digunakan adalah deskriptif verifikatif. Metode yang digunakan *simple random sampling* dengan ukuran sampel sebanyak 200 responden. Teknik analisis yang digunakan adalah analisis *Structure Equation Model* (SEM) dengan menggunakan program AMOS 22.0 *for Windows*. Hasil temuan penelitian ini menunjukkan bahwa *online customer review* memiliki pengaruh terhadap *online repurchase intention* yang berada kategori tinggi. Dimensi *usefulness of online reviews* dalam *online customer review* memberi kontribusi yang besar dalam membentuk *online repurchase intention*.

Kata kunci : *Online Travel Agent, Online Customer Review, Online Repurchase Intention*

ABSTRACT

Anisa Pujianti (1608022), “*The Influence of Online Customer Review on Online Repurchase Intention on Indonesian B2C Online Travel Agent Industry*”. the guidance of Dr. Lili Adi Wibowo, S.Pd., S.Sos., MM. and Lisnawati, S.Pd., MM.

The development of the internet now provides greater opportunities for the service industry in e-commerce, including in the travel industry. Some Indonesian online travel agent companies have succeeded in carrying out strategies that are able to generate intention and attract the attention of consumers to transact, but those that have only received little attention have been acquired by other companies. Online repurchase intentions can be created through online customer reviews. This study aims to determine the effect of online customer review on online repurchase intentions. The object of this research is online repurchase intention (X) and online customer review (Y). This type of research is descriptive verification. The method used is simple random sampling with a sample size of 200 respondents. The analysis technique used is the analysis of the Structure Equation Model (SEM) using the AMOS 22.0 for Windows program. The findings of this study indicate that online customer review has an influence on online repurchase intention which is in the high category. The dimensions of usefulness of online reviews in online customer reviews contribute greatly to forming online repurchase intentions.

Keywords: *Online Travel Agent, Online Customer Review, Online Repurchase Intention*

DAFTAR ISI

ABSTRAK	i
ABSTRACT	i
UCAPAN TERIMA KASIH	i
KATA PENGANTAR	i
DAFTAR ISI	i
DAFTAR TABEL	i
DAFTAR GAMBAR	i
BABI PENDAHULUAN	1
1.1 Latar Belakang Penelitian	1
1.2 Identifikasi Masalah	1
1.3 Rumusan Penelitian	1
1.4 Tujuan Penelitian	1
1.5 Kegunaan Penelitian	1
BAB II KAJIAN PUSTAKA, KERANGKA PEMIKIRAN DAN HIPOTESIS	1
2.1 Kajian Pustaka	1
2.1.1 Konsep <i>Online Repurchase Intention</i>	1
2.1.1.1 Konsep <i>Online Repurchase Intention</i> dalam <i>Consumer Behavior</i>	1
2.1.1.2 Definisi <i>Online Repurchase Intention</i>	1
2.1.1.3 Dimensi <i>Online Repurchase Intention</i>	1
2.1.1.4 Model <i>Online Purchase Intention</i>	1
2.1.2 Konsep <i>Online Customer Review</i>	1
2.1.2.1 Definisi <i>Online Customer Review</i>	1
2.1.2.2 Dimensi <i>Online Customer Review</i>	1
2.1.2.3 Model <i>Online Customer Review</i>	1
2.2 Penelitian Terdahulu	1
2.3 Kerangka Pemikiran	1
2.4 Hipotesis	1
BAB III OBJEK DAN METODOLOGI PENELITIAN	1
3.1 Objek Penelitian	1
3.2 Metode Penelitian	1
3.2.1 Jenis Penelitian dan Metode yang Digunakan	1
3.2.2 Operasional Variabel	1
3.2.3 Jenis dan Sumber Data	1
3.2.4 Populasi, Sampel dan Teknik Sampel	1
3.2.4.1 Populasi	1
3.2.4.2 Sampel	1
3.2.4.3 Teknik Pengambilan Sampel	1
3.2.5 Teknik Pengumpulan Data	1
3.2.6 Pengujian Validitas dan Reliabilitas	1
3.2.6.1 Hasil Pengujian Validitas	1
3.2.6.2 Pengujian Reliabilitas	1
3.2.7 Teknik Analisis Data	1

3.2.7.1	Teknik Analisis Data Deskriptif	1
3.2.7.2	Teknik Analisis Data Verifikatif	1
3.2.7.3	Pengujian Hipotesis	1
BAB IV HASIL PENELITIAN DAN PEMBAHASAN		1
4.1	Profil Perusahaan, Karakteristik dan Pengalaman Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia	1
4.1.1	Profil dan Sejarah Perusahaan <i>Online Travel Agent</i>	1
4.1.1.1	Profil dan Sejarah Tiket.com	1
4.1.1.2	Profil dan Sejarah Traveloka	1
4.1.1.3	Profil dan Sejarah Pegipegi	1
4.1.1.4	Profil dan Sejarah Nusatrip	1
4.1.1.5	Profil dan Sejarah Mister Aladin	1
4.1.2	Profil Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Identitas, Pengalaman dan Penilaian yang Dikaitkan dengan <i>Online Repurchase Intention</i>	1
4.1.2.1	Keterkaitan Tingkat <i>Online Repurchase Intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Usia dan Jenis Kelamin	1
4.1.2.2	Keterkaitan <i>Online repurchase intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Usia dan Status Pekerjaan	1
4.1.2.3	Keterkaitan <i>Online repurchase intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Pendidikan Terakhir dan Status Pekerjaan	1
4.1.2.4	Keterkaitan <i>Online repurchase intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Pendapatan/Uang Saku dan Status Pekerjaan	1
4.1.2.5	Keterkaitan <i>Online Repurchase Intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Pendapatan/Uang Saku dan Lama Menggunakan <i>Online Travel Agent</i>	1
4.1.2.6	Keterkaitan <i>Online Repurchase Intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Tujuan dan Lama Menggunakan <i>Online Travel Agent</i>	1
4.1.2.7	Keterkaitan <i>Online Repurchase Intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C berdasarkan Tujuan dan Layanan yang Sering Digunakan	1

4.1.2.8	Keterkaitan <i>Online Repurchase Intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Penyedia <i>Online Travel Agent</i> dan Layanan yang Sering Digunakan.....	1
4.1.2.9	Keterkaitan <i>Online Repurchase Intention</i> Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Berdasarkan Sumber Membaca <i>Review</i> dan Penyedia <i>Online Travel Agent</i>	1
4.1.2.10	Alasan Memesan dan Menggunakan <i>Online Travel Agent</i> Dibanding <i>Travel Agent</i> Konvensional.....	1
4.2	Hasil Pengujian Deskriptif.....	1
4.2.1	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Mengenai <i>Online Repurchase Intention</i>	1
3.2.1.1	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Mind Exploratif</i>	1
3.2.1.2	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Mind Prefensial</i>	1
3.2.1.3	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Mind Transaksional</i>	1
3.2.1.4	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Mind Refrensial</i>	1
4.2.2	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia Mengenai <i>Online Customer Review</i>	1
4.2.2.1	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Usefulness of Online Reviews</i>	1
4.2.2.2	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Timeliness of Online Reviews</i>	1
4.2.2.3	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Positive Valance of Online Reviews</i>	1
4.2.2.4	Tanggapan Generasi Milenial Pengikut Instagram Resmi <i>Online Travel Agent</i> B2C Indonesia terhadap Dimensi <i>Volume of Online Reviews</i>	1
4.3	Hasil Pengujian Asumsi dan Hipotesis.....	1
4.3.1	Uji Asumsi <i>Structural Equation Model</i>	1
4.3.1.1	Ukuran Sampel.....	1

4.3.1.2	Normalitas Data	1
4.3.1.3	<i>Outliers</i> Data	1
4.3.1.4	Multikolinearitas	1
4.3.2	Pengujian Structural Equation Model	1
4.3.2.1	Spesifikasi Model (<i>Model Specification</i>)	1
4.3.2.2	Identifikasi Model (<i>Model Identification</i>)	1
4.3.2.3	Estimasi (<i>Estimation</i>)	1
4.3.2.4	Uji Kecocokan Model (<i>Model Testing Fit</i>)	1
4.3.2.5	Respesifikasi Model (<i>Model Respesification</i>)	1
4.3.3	Pengujian Hipotesis	1
4.4	Pembahasan Penelitian	1
4.4.1	Pembahasan Gambaran <i>Online repurchase intention</i>	1
4.4.2	Pembahasan Gambaran <i>Online Customer Review</i>	1
4.4.3	Pembahasan Pengaruh <i>Online Customer Review</i> Terhadap <i>Online repurchase intention</i>	1
4.5	Temuan dan Implikasi Hasil Penelitian Pengaruh <i>Online Customer Review</i> terhadap <i>Online repurchase intention</i> pada Program Studi Pendidikan Bisnis	1
4.5.1	Temuan Penelitian Bersifat Teoritis	1
4.5.2	Temuan Penelitian Bersifat Empiris	1
4.5.3	Implikasi Hasil Penelitian Pengaruh <i>Online Customer Review</i> terhadap <i>Online repurchase intention</i> pada Program Studi Pendidikan Bisnis	1
BAB V KESIMPULAN DAN REKOMENDASI		1
5.1	Kesimpulan	1
5.2	Rekomendasi	1
DAFTAR PUSTAKA		1

DAFTAR PUSTAKA

- Abhishek Tandon, A. A. (2020). Impact of EWOM, website quality, and product satisfaction on customer satisfaction and repurchase intention: moderating role of shipping and handling . *The Society for Reliability Engineering, Quality and Operations Management (SREQOM)*, 1-8.
- Agatha, O. (2019, Agustus 7). *Perjalanan tiket.com Sejak 2011-2019, Selalu Jadi Partner Terbaik Untuk Liburanmu!* Retrieved Mei 29, 2020, from blog.tiket.com: <https://blog.tiket.com/perjalanan-tiket-com/>
- Ain, N. &. (2015). Pengaruh Citra Merek Melalui Sikap Konsumen Terhadap Minat Beli Ulang pada Produk Busana Muslim Zoya di Surabaya. *JESTT Vol. 2 No. 7*, 553-569.
- Alaqahtani, F. A. (2019). The Influence of online product reviews on the saudi customers purchase intention . *International Journal of Economics, Commerce and Management*, 297-311.
- Ali, F. (2016). Hotel website quality, perceived flow, customer satisfaction and purchase intention. *Hotel website Quality*, 213-228.
- Ali, T. (2016). Factors Deriving Consumers' Repurchase Intention in Online Shopping: a Pakistan Consumer's Perspective. *International Journal of Management Sciences and Business Research*, 261-270.
- Almana, A. M. (2013). The Impact of Electronic Word of Mouth on Consumers Purchasing Decisions. *International Journal of Computer Applications. Vol 82*.
- AMA. (2017, - -). *American Marketing Association*. Retrieved from American Marketing Association: <https://www.ama.org/search/pages/results.aspx?k=Definition-of-Marketing>
- Arumsari, R. &. (2017). The Effect of Electronic Word of Mouth, Brand Image, Customer Trust and Customer The Effect of Electronic Word of Mouth, Brand Image, Customer Trust and Customer. *Garda Business*, 1-4.
- Bataineh, A. Q. (2015). The Impact of Perceived e-WOM on Purchase Intention: The Mediating Role of Corporate Image . *International Journal of Marketing Studies Vol. 7, No. 1*, 126-137.
- Beritasatu.com. (2015, Oktober 4). *Online Travel Agent Semakin Jadi Andalan Perjalanan Tanah Air*. Retrieved Februari 3, 2019, from beritasatu.com: <https://www.beritasatu.com/food-travel/311491-%09online-travel-agent-semakin-jadi-andalan-perjalanan-tanah-air.html>
- Beverly A. Sparks, V. B. (2011). The impact of online reviews on hotel booking intentions and perception of trust. *Tourism Management*, 1310-1323.
- Bona. (2016, Oktober 14). *Yuk ke Mister Aladin Travel Fair Akhir Pekan Ini!* Retrieved Mei 29, 2020, from Travel.detik.com: <https://travel.detik.com/travel-news/d-3320683/yuk-ke-mister-aladin-travel-fair-akhir-pekan-ini>
- Brighton.ac.uk. (2015, Mei 14). *What is electronic word of mouth & how has it helped companies to attract new users to their website?* Retrieved Maret 6, 2019, from Brighton: <http://blogs.brighton.ac.uk/pl67/2015/05/14/what-is->

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

electronic-word-of-mouth-how-has-it-helped-companies-to-attract-new-users-to-their-website/

- Buhalis D, L. C. (2002). The Future of eTourism Intermediaries. *Tourism Management*, 207-220.
- Carla Ruiz-Mafe, K. C.-P. (2018). The role of emotions and conflicting online reviews on consumers' purchase intention. *Journal of Business Research*, 336-344.
- Chang, H. H. (2008). The Impact of Online Store Environment Cues on Purchase Intention Trust and Percieved Risk as Mediator.
- Che-Hui Lien, M.-J. W.-C.-L. (2015). Online hotel booking: The effects of brand image, price, trust and value on purchase intentions. *Asia Pacific Management Review*, 1-9.
- Chia-Lin Hsu, M.-C. C. (2016). Elucidating the determinants of purchase intention toward social shopping sites:A comparative study of Taiwan and Japan. *Telematics and Informatics*.
- Chitcharoen, K. &. (2015). The Factors Influencing Repurchase Intention: A Case Study of the Hotel Chain A in Bangkok. *Conference Paper* , 1-6.
- Coursehero.com. (2017). *Nusatrip*. Retrieved Mei 29, 2020, from Coursehero.com: <https://coursehero.com/file/26932678/PDF/Pdf>
- D. Godes, a. D. (2004). Using Online Conversations to Study Word of Mouth Communication. *Marketing Science*, Vol.23, 545-560.
- D. H. Park, a. S. (2008). The effects of consumer knowledge on message processing of electronic word-of-mouth via online consumer reviews. *Electronic Commerce Research and Applications*, Vol. 7, 399–410.
- Dailysocial.id. (2018, Februari 19). *APJII: Penetrasi Pengguna Internet Indonesia Capai 143 Juta Orang*. Retrieved Februari 3, 2019, from dailysocial.id: <https://dailysocial.id/post/apjii-survei-internet-indonesia-2017>
- Dailysocial.id. (2018, Februari 22). *Laporan DailySocial: Survey Online Travel Agencies (OTA) 2018*. Retrieved Februari 3, 2019, from dailysocial.id: <https://dailysocial.id/post/laporan-dailysocial-survey-online-travel-agencies-ota-2018>
- Daphne, V. a. (2009). Tried and test: The Impact of Online Hotel Review on Customer Consideration. *Netherland: International Journal of Contemporary Hospitally Management* , 123-127.
- Databoks.katadata.co.id. (2018, Februari 20). *Berapa Jumlah Pengguna Internet di Indonesia?* Retrieved Februari 3, 2019, from databoks.katadata.co.id: <https://databoks.katadata.co.id/datapublish/2018/02/20/berapa-jumlah-pengguna-internet-di-indonesia>
- Davis, L. (2017, September 26). *Objectives for Consumer Behavior*. Retrieved Desember 8, 2018, from Bizfluent.com: <https://bizfluent.com/info-8182524-objectives-consumer-behavior.html>
- Detik.com. (2018, Maret 12). *130 Juta Orang Indonesia Tercatat Aktif di Medsos*. Retrieved Februari 3, 2019, from Detik.com: <https://inet.detik.com/cyberlife/d-3912429/130-juta-orang-indonesia-tercatat-aktif-di-medsos>
- Dwijayanto, A. (2019, Januari 31). *Astindo: Platform Online Keruk 60% Pangsa Pasar Agent Travel*. Retrieved Februari 3, 2020, from

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- industri.kontan.co.id: <https://industri.kontan.co.id/news/astindo-platform-online-keruk-60-pangsa-pasar-agent-travel>
- El-Said, O. A. (2019). Impact of online reviews on hotel booking intention: The moderating role of brand image, star category, and price. *Tourism Management Perspectives*, 1-12.
- Erkan I, E. C. (2016). The influence of eWOM in social media on consumers' purchase intentions: An extended approach to information adoption. *Original Research Article Computers in Human Behavior*, 61, 47-55.
- Fang, B. Y. (2016). Analysis of the perceived value of online tourism reviews: Influence of readability and reviewer characteristics. *Tourism Management* 52, 498-506.
- Fauzan Jamaludin, A. K. (2016, Agustus 5). *Empat anak muda di balik kesuksesan Tiket.com*. Retrieved Mei 29, 2020, from www.merdeka.com/teknologi/empat-anak-muda-di-balik-kesuksesan-tiketcom.html
- Felix Septianto, J. A. (2020). The power of beauty? The interactive effects of awe and online reviews on purchase intentions. *Journal of Retailing and Consumer Service*, 1-11.
- Ferdinand, A. (2006). *Metode Penelitian Manajemen: Pedoman Penelitian untuk skripsi, Tesis dan Disertai Ilmu Manajemen*. Semarang: Universitas Diponegoro.
- Finn, A. W. (2009). Attribute perceptions, customer satisfaction and intention to recommend e-services. *Journal of Interactive Marketing*, 23(3), 209-220.
- Foxall, G. (1990). *Consumer Psychology in Behavioural Perspective*. London: Routledge.
- Frontera.net. (2015). *Expedia Aims to Double Market Share in APAC Region With Mix of Tech and Takeovers*. Retrieved Februari 5, 2020, from Frontera.net: <https://frontera.net/news/asia/expedia-aims-to-double-market-share-in-apac-region-with-mix-of-tech-and-takeovers/>
- Gefen, D. K. (2003). Trust and TAM in online shopping: an integrated Model. *MIS Quarterly*, 27(1), 51-90.
- Ghozali, I. (2014). *Model Persamaan Struktural. Konsep dan Aplikasi dengan Program AMOS 24. Update Bayesian SEM*. Yogyakarta: Badan Penerbit: Universitas Diponegoro.
- Google. (2015). *Indonesia Hotel Booking Path Purchase Study*. Think With Google.
- Google. (2019). *2019 year in search Indonesia*. Google.
- Google Trends. (2020). *Trends Travel Agencies*. Retrieved Februari 1, 2020, from [trends.google.com: https://trends.google.com/trends/explore?geo=ID&q=](https://trends.google.com/trends/explore?geo=ID&q=)
- Gretzel, U. d. (2008). Use and Impact of Online Travel Reviews. *Information and Communication Technologies in Tourism*, 35-46.
- Gretzel, Y. K. (2008). Use and Impact of Online Travel Reviews. *Information and Communication Technologies in Tourism*, 35-46.
- Gunawan, A. (2018, Maret 26). *Traveloka: Sejarah Lahirnya Sebuah Unicorn*. Retrieved Mei 29, 2020, from [id.techinasia.com: https://id.techinasia.com/infografis-sejarah-traveloka](http://id.techinasia.com/infografis-sejarah-traveloka)

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Han, Y. J. (2014). Why smartphone advertising attracts customers: A model of Web advertising, flow, and personalization. *Computers in Human Behavior*, 256-269.
- Hardjanti, R. (2019, Juni 25). *Daftar Peringkat 15 Startup Indonesia, Bukalapak Nomor 1*. Retrieved Mei 29, 2020, from economy.okezone.com: <https://economy.okezone.com/read/2019/06/25/320/2070595/daftar-peringkat-15-startup-indonesia-bukalapak-nomor-1>
- Hasslinger, A., Hodzic, S., & Opazo, C. (2007). Behaviour in Online Shopping. In A. Hasslinger, S. Hodzic, & C. Opazo, *Behaviour in Online Shopping* (p. 7). Kristandad : Kristandad University.
- Hendriyat, L. (2019). Pengaruh Online Travel Agent Terhadap Pemesanan Kamar di Hotel Mutiara Malioboro Yogyakarta. *Jurnal Media Wisata, Volume 17, Nomor 1*, 1-10.
- Hennig-Thurau, T. Q. (2004). Electronic word-of-mouth via consumer-opinion platforms: what motivates consumers to articulate themselves on the Internet? *Journal of Interactive Marketing, Vol. 18 No.1*, 38-52.
- Hermawan, A. (2006). *Penelitian Bisnis: Paradigma Kuantitatif*. Jakarta: Grasindo.
- Hsu, M. A. (2002). Predicting Electronic Service Continuance with a Decomposed Theory of Planned Behavior . *Behavior & Information Technology*.
- Husna, N. (2017, Oktober 27). *Online Travel Agent sebagai Faktor Pendukung dan Penghambat Strategi Komunikasi Pemasaran Public Relation Hotel*. Retrieved Mei 29, 2020, from Binus.ac.id: <https://binus.ac.id/malang/2017/10/online-travel-agent-sebagai-faktor-pendukung-dan-penghambat-strategi-komunikasi-pemasaran-public-relations-hotel/>
- Hussain S., A. W. (2017). eWOM source credibility, perceived risk and food product customer's information adoption. *Comput. Hum. Behav.* 66 , 96–102.
- Huyen Pham, T. N. (2019). The effect of website quality on repurchase intention with the mediation of perceived value: The case study of online travel agencies in Vietnam. *Journal of Global Business Insights, Vol. 4, Iss. 1* , 78-91.
- Irene Cheng Chu Chana, L. W. (2017). The effect of online reviews on hotel booking intention: The role of reader-reviewer similarity. *International Journal of Hospitality Management*, 54-65.
- Jiang, W. (2019). *The Relationship between Motivation to Use Airbnb and Guests Repurchase Intention: Moderating Effect of Consideration Set*. Las Vegas: The University of Nevada .
- Jogiyanto. (2007). *istem Informasi Keperilakuan. Edisi Revisi*. Yogyakarta: Andi Offset.
- Johana P, M. (2006). *Analisis Faktor yang Mempengaruhi Minat Beli Ulang*. Semarang: Univeritas Dipenogoro.

- Jorge Matute, Y. P.-R. (2016). The influence of EWOM characteristics on online repurchase intention: Mediating roles of trust and perceived usefulness. *Online Information Review*, Vol. 40 Issue: 7, 1090-1110.
- Kala, D. S. (2018). The effect of eWOM communication on brand image and purchase intention towards lifestyle products in India. *International Journal of Services Economics and Management* 9(2), 143-157.
- Karabulut, Z. A. (2018). Examining the role of two aspects of eWOM in online repurchase intention: An integrated trust–loyalty perspective. *J Consumer Behav.* 2018, 1-17.
- Kaveh, M. (2012). Role of Trust in Explaining Repurchase Intention. *African Journal of Business Management*, 6(14), 5014-5025.
- Keelson, S. A. (2012). The Evolution of the Marketing Concepts: Theoretically Different Roads Leading to Practically Same Destination. *Different Roads Leading to Practically Same Vol. I Issue 2*, 35-41.
- Khan, M. M. (2009). Service quality evaluation in internet banking: an empirical study in India. *International Journal of Indian Culture and Business Management*, 2 (1), 30-46.
- Kim, Y. W. (2018). Assessing the effects of consumers' product evaluations and trust on repurchase intention in e-commerce environments. *International Journal of Information Management*, 199-219.
- Kolbe, I. V. (2020). The Impact of Perceived Usefulness of Online Reviews, Trust and Perceived Risk on Online Purchase Intention in Emerging Markets: A Mexican Perspective. *Journal of International Consumer Marketing*, 1-14.
- Kompasiana. (2020, Februari 21). *Gaya Hidup Serba Instan di Era Milenial*. Retrieved Mei 29, 2020, from Kompasiana.com: <https://www.kompasiana.com/lifestyle0462/5e4f9b6a097f36287f1bfb32/gaya-hidup-serba-instan-di-era-milenial>
- Kotler & Keller, k. l. (2016). *Marketing Management fifteenth Global Edition (15th ed.)*. Harlow: Pearson Education.
- Lee, J. H. (2019). Understanding the Repurchase Intention of Premium Economy Passengers Using an Extended Theory of Planned Behavior. *Sustainability*, 1-19.
- Lee, M. a. (2009). Electronic word of mouth (eWOM) How eWOM platforms influence consumer product judgement. *Int. J. Advert.* 28, 473-499.
- Lei-Yu Wu a, K.-Y. C.-Y.-L. (2014). Perceived value, transaction cost, and repurchase-intention in online shopping:A relational exchange perspective. *Journal of Business Research*, 2768-2776.
- Li, Y.-M. (2014). Effects of Story Marketing and Travel Involvement on Tourist Behavioral Intention in the Tourism Industry . *ustainability 2014*, 6 , 9387-9397.
- Liang Wang, *. R. (2015). Impact of hotel website quality on online booking intentions: eTrust as a mediator. *International Journal of Hospitality Management*, 108-116.
- Lim, L. M. (2016). Analyzing the impact of electronic word of mouth on purchase intention and willingness to pay for tourism related product. *Asia Pacific Business & Economics Perspectives, Summer*, 22-50.

- Lin, N. &. (2007). The Effect of Brand Image and Product Knowledge on Purchase Intention Moderated by Price Discount. *Journal of International Management Studies*.
- Lin, Y. (2016). An examination of determinants of trade show exhibitors' behavioral Intention. *International Journal of Contemporary Hospitality Management* , 2630-2653.
- Ling-Chuan Huang, M. G.-F. (2019). A Study on the Effect of Brand Image on Perceived Value and Repurchase Intention in Ecotourism Industry. *Ekoloji* 28(107), 283-287.
- M. C. Gilly, J. L. (1998). A dyadic study of interpersonal information search. *Journal of the Academy of Marketing Science*, vol. 26, no. 2, 83-100.
- M. R. Jalilvand, S. S. (2011). Electronic word of mouth: Challenges and opportunities. *Procedia Computer Science*, vol. 3, 42-46.
- Malhotra, N. K. (2015). *Essentials of arketing Research (Global Edi*. England: Pearson Education Limited.
- Marc-Julian Thomas, B. W. (2019). Determinants of Online Review Credibility and Its Impact Sumer's Purchase Intention. *Journal of Electronic Commerce Research*, VOL 20, NO 1, 1-20.
- Margono. (2004). *Metodologi Penelitian Pendidikan*. Jakarta: Rineka Cipta.
- Marie, R. E. (2019). Pengaruh Online Reviews terhadap Online Hotel Booking Intentions, Study Kasus pada Traveloka. *Jurnal Ilmiah Pariwisata*, Volume 24 No. 3, 194-207.
- Marimuthu, M. N. (2016). The Effect of Website Quality on Repurchase Intention in Travel Agencys Website in Malaysia. *Asia Pacific Institute of Advanced Research (APIAR)*, 22-30.
- Marketeers.com. (2015, Januari 24). *Online travel agent milenial*. Retrieved Februari 3, 2019, from marketeers.com: <http://marketeers.com/rilis-loyalty-program-upaya-mister-aladin-apresiasi-traveler/>
- Marketingfacts.nl. (2008, Juni 9). *dri keer winst met online customer reviews*. Retrieved Februari 7, 2020, from marketingfacts.nl: https://www.marketingfacts.nl/berichten/20080609_drie_keer_winst_met_online_customer_reviews
- Mee, G. (2018). *What is a Good Engagement Rate on Instagram?* Retrieved Mei 29, 2020, from www.scrunch.com: <https://www.scrunch.com/blog/what-is-a-good-engagement-rate-on-instagram>
- Merdeka.com. (2015, Desember 29). *Begini potensi pasar online travel di Indonesia*. Retrieved Februari 3, 2019, from merdeka.com: <https://www.merdeka.com/teknologi/begini-potensi-pasar-online-travel-di-indonesia.html>
- Michael R Solomon, G. B. (2006). *Consumer Behavior Third Edition*. England: Prentice Hall.
- Mircea Fuciu, L. D. (2018). From Marketing 1.0 to Marketing 4.0 The Evolution of The Marketing Concept in The Context of the 21st Century . *International Conference KNOWLEDGE-BASED ORGANIZATION Vol. XXIV No 2* , 43-48.
- Muhammad Ali Khan, R. P. (2020). Online Store Brand Experience Impacting on Online Brand Trust and Online Repurchase Intention: The Moderating

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Role of Online Brand Attachment. *European Journal of Management and Marketing Studies*, 138-163.
- Mukherjee, S. (2009). *Consumer Behaviour*. New Delhi: Cengage Learning India Private Limited.
- Nabila, M. (2017, Juni 15). *Umumkan CEO Baru, PegiPegi Berambisi Jadi Pemain OTA terbaik di Indonesia*. Retrieved Mei 29, 2020, from dailysocial.id: <https://dailysocial.id/post/umumkan-ceo-baru-pegipegi-berambisi-jadi-pemain-ota-terbaik-di-indonesia>
- Ng, S. D. (2011). Generating positive word-of-mouth in the service experience . *MSQ 2011*, 21, 131-151.
- Nguyen, P. N. (2019). Key Determinants of Repurchase Intention toward Organic Cosmetics . *The Journal of Asian Finance, Economics and Business Vol.6 No.3* , 205-214.
- Nor, A. M. (2016). Effects of E-WOM on Behavioral Intentions Among Zakat Payers in Malaysia. *Proceedings of INTCESS2016 3rd International Conference on Education and Social Sciences*, 449-455.
- O’Gorman, K. &. (2012). Research Methods for Business Student. *The Global Management Series, (SEPTEMBER)*, 1-696.
- Ong, M. H. (2019). Does Repurchase Intention lead to successful Online Travel Agent? An Analysis of Consistent Partial Least Squares . *ACM*, 46-50.
- Park, D. H. (2008). The effectsof consumer knowledge on message processing of electronic word of mouth via online consumer review. *Electronic Commerce Research and Applications*, 7(4), 399-410.
- Parsa, A. N. (2016). a Comparison between Dairy Consumer Behavior of the Islamic Republic of Iran and France (with Cultural Approach) . *Procedia Economics and Finance* 36, 157-164.
- Patrick A. Barbro, S. M. (2019). Do Country and Culture Influence Online Reviews? An Analysis of a Multinational Retailer’s Country Specific Sites. *Journal of International Consumer Marketing*, 1-14.
- Perdana, A. (2019, Maret 14). *Mister Aladin Lengkapi Persaingan Startup Travel Indonesia* . Retrieved Mei 29, 2020, from medium.com: <https://medium.com/@agusperdanasitinjak21/mister-aladin-lengkapi-persaingan-startup-travel-indonesia-9069d5a37d01>
- Phinemo.com. (2016). *Millenial traveler menempati urutan tertinggi pengguna travel agen*. Retrieved Mei 29, 2020, from phinemo.com: <https://phinemo.com/travel-agen-di-mata-generasi-x-millenial-dan-z/>
- Press.misteraladin.com. (2018, Desember 19). *Luncurkan Fitur Baru pada Aplikasi, Mister Aladin Bidik Konsumen “Last Minute”*. Retrieved Mei 29, 2020, from Press.misteraladin.com: <https://press.misteraladin.com/2018/12/19/luncurkan-fitur-baru-pada-aplikasi-mister-aladin-bidik-konsumen-last-minute/>
- Priyono. (2016). *Metode Penelitian Kuantitatif. (T. Chandra, Ed.) (Edisi Revi)*. Sidoarjo: Zifatama Publishing.
- Purnomo, R. D. (2017, Maret 1). *Sejarah Traveloka*. Retrieved Mei 29, 2020, from www.dictio.id: <https://www.dictio.id/t/sejarah-traveloka/7034>
- Rahman, V. (2017, Desember 17). *Taktik Ryan Kartawidjaja Melambungkan Pegipegi*. Retrieved Mei 29, 2020, from Swa.co.id:

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

<https://swa.co.id/swa/profile/profile-entrepreneur/taktik-ryan-kartawidjaja-melambungkan-pegipegi>

- Rajinkanth, R. (2018). *Consumer Preception Toward Repurchase Intention* . 29-39: A Journal Of Composition Theory.
- Rani, P. (2014). Factors influencing consumer behaviour. *International Journal of Current Research and Academic Review*, 52-61.
- Rasheed, F. (2015). Identifying the Factors Affecting Customer Purchase Intention . *Global Journal of Management and Business Research: A Administration and Management Volume 15*, 9-14.
- Ratnasari, R. T. (2019). Recommendation and Repurchase Intention for Health Service Based on Medical Tourism. *Sustainability and Socio Economic Growth*, 1030-1043.
- Razak, N. S. (2014). Trust and Repurchase Intention on Online Tourism Services among Malaysian Consumers. *Procedia - Social and Behavioral Sciences 130*, 577 – 582.
- Retail, A. (2015). *Southeast Asia, The Promised Land Of Smartphone Market Growth*. Retrieved Oktober 24, 2018, from AMGOO: <http://www.amgoo.com/blog/southeast-asia-the-promised-land-of-smartphone-market-growth>
- Rezaei, S. &. (2013). Exploring online repurchase behaioural intention of university students in Malaysia. *J. Global Business Advancement*, 6 (2), 92-119.
- Riadh Ladhari, M. M. (2015). eWOM effects on hotel booking intentions, attitudes, trust and website perceptions. *International Journal of Hospitality Management*, 36-45.
- Riorini, S. V. (2016). Pengaruh Online Reviews terhadap Online Booking Intention pada Online Travel Agent. *Seminar Nasional Cendekiawan*, 1-11.
- Rosyidi, M. I. (2018). Indonesian Online Travel Agencies: Profiling the Services, Employment and Users. *Advances in Social Science, Education and Humanities Research, volume 259*, 211-216.
- Run, J. T. (2013). Consumers' personal values and sales promotion preferences effect on behavioural intention and purchase satisfaction for consumer product. *Asia Pacific Journal of Marketing and Logistics*, 70-101.
- Sahney, S. (2017). *Consumer Behavior*. kharagpur: Indian Institute of Technology
- Saleem, A. (2011). Influence of Electronic Word of Mouth on Purchase Intention of Fashion Products on Social Networking Websites. *Pakistan Journal of Commerce and Social Sciences*, 597-622.

S

- Santoso, S. (2011). *Structural Equation Modeling (Konsep dan Aplikasi dengan AMOS 18)*. Jakarta: PT Elex Media Komputindo.
- Santoso, S. (2015). *Structural Equation Modelling untuk AMOS 22*. Jakarta: PT Elex Media Komputindo.
- Santoso, S. (2018). *Konsep Dasar dan Aplikasi SEM dengan AMOS 24*. Jakarta: PT Eley Media Komputindo.

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Saodin, S. A. (2019). The Influence of e-Service Quality Toward e-Satisfaction, e-Trust, e-WOM and Online Repurchase Intention: a Study on The Consumers of the Three Star in Lampung. *RJOAS*, 9(93), 27-38.
- Sari, D. P. (2016). *Pengaruh Iklan, Harga dan e-Service Quality terhadap Repurchase Intention Pada Pengguna Online Travel Agent*. Jakarta: Universitas Islam Negeri Syarif Hidayatullah.
- Schiffman, L. K. (2013). *Consumer Behavior, 10 Edition*, . Singapore: Prantice Hall.
- Sci, P. J. (2017). Influence of Electronic Word of Mouth on Purchase Intention of Fashion Products on Social Networking Website. *Pakistan Journal of Commerce and Social Sciences*, 597-622.
- Sekaran, U. (2003). *Research Methods for Business: A Skill-Building Approach (4th ed.)*. England: John Wiley & Sons, Inc. .
- Sekarhti, D. K. (2019). Online Travel Agency (OTA) Data Maturity Assessment: Case Study PT Solusi Awan Indonesia - "Flylist". *International Conference on Information Management and Technology (ICIMTech)*, 492-497.
- Seo Yeon Kim et al. (2017). The Effects of Perceived Value, Website Trust and Hotel Trust on Online Hotel Booking Intention. *Sustainability* 2, 1-14.
- Shiftindonesia.com. (2012, Mei 22). *Operational Excellence di Industri e-Commerce : Membangun Kepercayaan Pelanggan Secara Online*. Retrieved Maret 6, 2019, from Shift Indonesia: <http://shiftindonesia.com/operational-excellence-di-industri-e-commerce/>
- Sicilia, M. L. (2013). Boca a boca tradicional vs. electrónico. La participación como factor explicativo de la influencia del boca a boca electrónico. *Revista Española de Investigación y Marketing ESIC*, vol. 17, no. 1, 7-38.
- Similarweb. (2020). *Top Site Ranking for Travel and Tourism in Indonesia*. Retrieved Februari 2020, 1, from Similarweb.com: <https://www.similarweb.com/top-websites/indonesia/category/travel-and-tourism>
- Sitorus, R. (2015, Juni 25). *Cara Pegipegi.com Bersaing di Ranah Online*. Retrieved Mei 29, 2020, from traveling.bisnis.com: <https://traveling.bisnis.com/read/20150625/102/447227/cara-pegipegi-com-bersaing-di-ranah-online>
- Socialblade.com. (2020). Retrieved Februari 3, 2020, from Social Blade: [Socialblade.com/](http://socialblade.com/)
- Sohail Younus. (2015). Identifying the Factors Affecting Customer Purchase Intention. *Global Journal of Management and Business Research: A Administration and Management Volume 15 Issue 2 Version 1.0*, 9-13.
- Sohail Younus, Faiza Rasheed & Anas Zia. (2015). Identifying the Factors Affecting Customer Purchase Intention. *Global Journal of Management and Business Research: A Administration and Management Volume 15 Issue 2 Version 1.0*, 9-13.
- Solomon, M. 1. (2007). Consumer Behaviour : Buying, Having, and Being, 4th Edition. In M. 1. Solomon, *Consumer Behaviour : Buying, Having, and Being, 4th Edition* (p. 161). New Jersey 07548: Prentice Hall .

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu

- Stankevich, A. (2017). Explaining the Consumer Decision-Making Process: Critical Literature Review. *Journal of International Business Research and Marketing*, vol. 2, issue 6, 7-14.
- Stany Wee Lian Fong, T. P. (2018). The Impact of Online Consumer Review to Online Hotel Booking Intention in Malaysia. *Int. J Sup. Chain. Mgt*, 140-145.
- Startupranking.com. (2019). *Top - Indonesia*. Retrieved Maret 7, 2019, from startupranking: <https://www.startupranking.com/>
- Statista.com. (2019). *Travel and Tourism in Indonesia*. Retrieved Februari 2, 2020, from Statista.com: <https://www.statista.com/outlook/262/120/travel-tourism/indonesia>
- Sugiyono. (2011). *Metode Penelitian Kuantitatif Kualitatif dan R&D*. Bandung: Alfabeta.
- Supriyadi, D. I. (2014). *Mengolah Data Untuk Penelitian, Perangkat Lunak Statistik, Statistical SPSS+AMOS*. Jakarta: IN Media.
- T. Hennig-Thurau, K. P. (2004). Electronic word-of-mouth via consumer-opinion platforms: What motivates consumers to articulate themselves on the internet. *Journal of Interactive Marketing*, vol. 18, no. 1, 38-52.
- Taat, K. d. (2018). Bonding, Pengaruh Social Media Marketing Terhadap Customer dan Purchase to Intention. *Jurnal Humaniora Bina Sarana Informatika Volume 18 No. 2 September 2018*, 235-242.
- Tabachnick, & F. (2013). *Using Multivariate Statistics, Six Edition*. Boston: Pearson Education, Inc.
- Taş, H. Ö. (2012). The influence of internet customer reviews on the online sales and prices in hotel industry. *The Service Industries Journal*, 197-214.
- Techinasia.com. (2017, Januari 30). *Perkembangan Pengguna Internet di Indonesia Tahun 2016 Terbesar di Dunia*. Retrieved Februari 3, 2019, from id.techinasia.com: <https://id.techinasia.com/pertumbuhan-pengguna-internet-di-indonesia-tahun-2016>
- TEMASEK, G. (2019). *e-Conomy SEA 2019 : Southeast Asia's \$100 Billion Internet Economy*. Google TEMASEK.
- Thadan, C. M. (2012). The impact of electronic word of-mouth communication: A literature analysis and integrative model. *Decision Support Systems*, vol. 54, no. 1, 461-470.
- Thapa, A. (2011). Consumer switching behaviour: a study of shampoo brands, national monthly refereed. *ournal of reasearch in commerce & management, volume no.1, issue no.9*, 21-29.
- Tjiptono, F. (2014). *Pemasaran Jasa*. Malang: Bayumedia Publishing.
- Traveloka. (2020, Januari 25). *Wanita Lebih Suka Traveling Ketimbang Pria*. Retrieved Mei 29, 2020, from Traveloka.com: <https://www.traveloka.com/id-id/explore/tips/wanita-lebih-suka-traveling-ketimbang-pria/19271>
- Tse Wang, E. S.-.-C. (2019). Effects of the perception of traceable fresh food safety and nutrition on perceived health benefits, affective commitment, and repurchase intention. *Food Quality and Preference*, 1-7.

- Venkatesh, V. T. (2012). Consumer acceptance and use of information: extending the unified theory of acceptance and use of technology. *MIS Quarterly* 36(1), 157-178.
- Wang, P. (2018). *Understanding Electronic Word of Mouth in Tourism in Social Media*. Turku: University of Turku.
- We are social. (2018). *Digital in 2018 in Southeast Asia*. Hootsuite.
- We are social. (2019). *Digital 2019 Spotlight*. hootsuite.
- We are social. (2019). *Digital 2019 Spotlight Ecommerce in Southeast*.
- Wen, C. P. (2011). An integrated model for customer online repurchase intention.
- Wijanto, S. H. (2008). *Structural Equation Modelling dengan LISREL 8.8*. Yogyakarta : Graha Ilmu.
- Wijaya, T. (2009). *Analisis SEM dengan AMOS versi 18*. Yogyakarta: Universitas Atmajaya.
- Wilopo, A. P. (2016). The Impact of Electronic Word Of Mouth On Repurchase Intention Mediated By Brand Loyalty and Perceived Risk . *South East Asia Journal of Contemporary Business, Economics and Law, Vol. 11, Issue 2*, 62-69.
- Wu, J. W. (2015). Green purchase intentions: an exploratory study of the Taiwanese electric motorcycle market. *Journal of Business Research* 68 (4), 829-833.
- Xinyuan Zhao, L. W. (2015). The influence of online reviews to online hotel booking intentions. *International Journal of Contemporary Hospitality*, 1343-1364.
- Y. Chen, J. X. (2008). Online Consumer Review: Word of Mouth as New Element of Marketing Communication Mix . *Management science*, 477-491.
- Yan, W. S. (2013). *Factors of Influencing Repurchase Intention on Deal of The Day Group Buying Website*. Hongkong: Hong Kong Baptist University.
- Yaylı, A. a. (2012). E-WOM: the effects of online consumer reviews on purchasing decisions. *International Journal of Internet Marketing and Advertising*, 51-64.
- Zablocki, A. S. (2018). How valence, volume and variance of online reviews influence Brand attitudes. *AMS Review, Vol. 9 Nos 1/2*, 1-17.
- Zenius.net. (2019, November 11). *Ok Boomer, Snowflake, dan Potret Perselisihan Antar Generasi* . Retrieved Februari 14, 2020, from Zenius.net: <https://www.zenius.net/blog/23054/arti-ok-boomer-generasi-millennial-dan-baby-boomers>
- Zhang, W.-G. Z. (2017). Integrating the customers' perceived risks and benefits into the triple-channel retailing. *International Journal of Production Research*, 55(22), 6676-6690.
- Zhang, Y. F.-K. (2011). Repurchase intention in B2C e-commerce. – a relationship quality perspective. *Information and Management Vol.48 NO.6*, 192-200.
- Zhen Liu, S.-h. L.-l.-a. (2020). The interaction effect of online review language style and product type on consumers' purchase intentions. *Palgrave Communications*, 1-8.

Anisa Pujianti, 2020

PENGARUH ONLINE CUSTOMER REVIEW TERHADAP ONLINE REPURCHASE INTENTION PADA INDUSTRI ONLINE TRAVEL AGENT B2C INDONESIA

Universitas Pendidikan Indonesia | repository.upi.edu | perpustakaan.upi.edu