

## REFERENCES

- Abalo, J., Varela, J., & Manzano, V. (2007), "Importance values for importance-performance analysis: A formula for spreading out values derived from preference rankings." *Journal of Business Research*, 60 (5), 115-121.
- Akses Internet Jangkau Pelosok Papua. Request rejected. (n.d.). Retrieved May 26, 2022, from [https://kominfo.go.id/content/detail/13517/akses-internet-jangkau-pelosok-papua/0/sorotan\\_media?TSPD\\_101\\_R0=088305a049ab2000d32c0ee0fea568b57abe0798f9a598466d29fec0e68eb691a8575e948c81be38084e21a0211430003a263fe8fe993604701deccc a8384de4b5137127ce827bdb6653e9ff36b37119d2bcaca7e5b697d951e537637b16ad7b](https://kominfo.go.id/content/detail/13517/akses-internet-jangkau-pelosok-papua/0/sorotan_media?TSPD_101_R0=088305a049ab2000d32c0ee0fea568b57abe0798f9a598466d29fec0e68eb691a8575e948c81be38084e21a0211430003a263fe8fe993604701deccc a8384de4b5137127ce827bdb6653e9ff36b37119d2bcaca7e5b697d951e537637b16ad7b)
- Almazrouei, F.A., Alshurideh, M., Al Kurdi, B., Salloum, S.A. (2021). Social Media Impact on Business: A Systematic Review. In: Hassanien, A.E., Slowik, A., Snášel, V., El-Deeb, H., Tolba, F.M. (eds) *Proceedings of the International Conference on Advanced Intelligent Systems and Informatics 2020. AISI 2020. Advances in Intelligent Systems and Computing*, vol 1261. Springer, Cham. [https://doi.org/10.1007/978-3-030-58669-0\\_62](https://doi.org/10.1007/978-3-030-58669-0_62)
- Alameeri, K. A., Alshurideh, M. T., & Kurdi, B. A. (2021). The effect of a covid-19 pandemic on business systems' innovation and entrepreneurship and how to cope with it: A theatrical view. In *The Effect of Coronavirus Disease (COVID-19) on Business Intelligence* (pp. 275-288). Springer, Cham.
- Anggraini, L., Utoyo, S., & Sari, E. (Eds.). (2020, December 24). *Statistik E-Commerce 2020*. Badan Pusat Statistik. Retrieved April 5, 2022, from <https://www.bps.go.id/publication/2020/12/24/2548417ddc6dab8247553124/statistik-e-commerce-2020.html>
- Arora, R., & Nangia, R. (2021, September). *An Empirical Study of Consumer buying decision and Digital Marketing during COVID-19 Pandemic*. CEEOL - Article Detail; [www.ceeol.com](http://www.ceeol.com). <https://www.ceeol.com/search/article-detail?id=998385>
- Ardiansah, M. N., Chariri, A., Rahardja, S., & Udin, U. (2020). The effect of electronic payments security on e-commerce consumer perception: An extended model of technology acceptance.

Management Science Letters, 10(7), 1473-1480. DOI: 10.5267/j.msl.2019.12.020

Asgari A. Introduction to Structural Equation Modeling Partial Least Squares (SEM-PLS). 2016. Available at: <https://www.slideshare.net/pallobby/introduction-to-structural-equation-modeling-partial-least-rqaures-sempls-61043221> [Accessed: September 20, 2018]

Ather. S.M, Balasundaram. N. (2009). Factor Analysis: Nature, Mechanism & Uses in Social and Management Researches.

Athapaththu and Kulathunga, (2018) "*Factors Affecting Online Purchase Intention: Effects of Technology and Social Commerce*", International Business research. vol 11(10), <https://doi.org/10.5539/ibr.v11n10p111>

Baabdullah, A. M., Alalwan, A. A., Rana, N. P., Kizgin, H., & Patil, P. (2019). Consumer use of mobile banking (M-Banking) in Saudi Arabia: Towards an integrated model. *International Journal of Information Management*, 44, 38–52.

Babakus, E., & Mangold, W. G. (1992). Adapting the SERVQUAL scale to hospital services: an empirical investigation. *Health services research*, 26(6), 767.

Bacon, D. R., Sauer, P. L., & Young, M. (1995). Composite Reliability in Structural Equations Modeling. *Educational and Psychological Measurement*, 55(3), 394–406. doi:10.1177/0013164495055003003

Bock, G.-W., Zmud, R., Kim, Y.-G., & Lee, J.-N. (2005). Behavioral Intention formation in knowledge sharing: Examining the Roles of extrinsic motivators, social-psychological forces, and organizational climate. *Management Information Systems Quarterly*, 29(1).

Chin W W 1998 *The partial least squares approach to structural equation modeling*. Lawrence Erlbaum Associates, Mahwah, New Jersey

Cox III, E. P. (1980). The optimal number of response alternatives for a scale: A review. *Journal of marketing research*, 17(4), 407-422.

Dagger, T.S. and O'Brien, T.K. (2010). "Does experience matter? Differences in relationship benefits, satisfaction, trust, commitment and loyalty for novice and experienced service users",

European Journal of Marketing, Vol. 44 No. 9/10, pp.1528-1552. <https://doi.org/10.1108/03090561011062952>.

Davis, F. D. 1989. Perceived Usefulness, Perceived Ease of Use, and User Acceptance of Information Technology. *MIS Quarterly*, 13(3): 319-340.

Davis, F.D., Bagozzi, R.P. and Warshaw, P.R. (1989), "User acceptance of computer technology: a comparison of two theoretical models", *Management Science*, Vol. 35 No. 8, pp. 982-1003.

David G. Partial least squares (PLS-SEM). Garson and Statistical Associates Publishing. 2016. p. 1-25

Daud, A., Farida, N., Andriyansah, A., and Razak, M. (2018). Impact of customer trust toward loyalty: the mediating role of perceived usefulness and satisfaction, *Journal of Business and Retail Management Research*, Vol. 13(2), pp. 235-242.

Dong, X., Chang, Y., Wang, Y. and Yan, J. (2017). "Understanding usage of Internet of Things (IoT) systems in China: Cognitive experience and affect the experience as moderator", *Information Technology & People*, Vol. 30 No. 1, pp. 117-138. <https://doi.org/10.1108/ITP-11-2015-0272>.

Doney, M.P. and Cannon, J.P. (1997), "An examination of the nature of trust in buyer-seller relationships", *Journal of Marketing*, Vol. 61, April, pp. 35-51.

Duffett, R. G. (2015). Facebook advertising's influence on intention-to-purchase and purchase amongst Millennials. *Internet Research*, 25(4), 498–526.

Fornell, C., & Larcker, D. F. (1981). Evaluating Structural Equation Models with Unobservable Variables and Measurement Error. *Journal of Marketing Research*, 18(1), 39. doi:10.2307/3151312

Fulmer, A. C., & Dirks, K. (2018). Multilevel trust: A theoretical and practical Imperative. *Journal of Trust Research*, 8(2), 137–141. <https://doi.org/10.1080/21515581.2018.1531657>

Gefen, D., & Straub, D. 2000. The Relative Importance of Perceived Ease of Use in IS Adoption: A Study of E-Commerce Adoption. *Journal of the Association for Information Systems*, 1

Gold AH, Arvind Malhotra AH 2001 *J. Manage. Inform. Syst.* 18 185-214

Hajli, M. 2012. An Integrated Model for E-commerce Adoption at the Customer Level with the Impact

- of Social Commerce. *International Journal of Information Science and Management (Special-Issue 2012 CDC)*: 77-97.
- Hair, J.F., Ringle, C.M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *The Journal of Marketing Theory and Practice*, 19(2), 139-152.
- Hair, Joe F; Risher, Jeffrey Joe; Sarstedt, Marko; Ringle, Christian M; Svensson, Göran; Svensson, Göran (2018). When to use and how to report the results of PLS-SEM. *European Business Review*, (), 00–00. doi:10.1108/EBR-11-2018-0203
- Hair Jr, J. F., Sarstedt, M., Hopkins, L., & Kuppelwieser, V. G. (2014). Partial least squares structural equation modeling (PLS-SEM): An emerging tool in business research. *European business review*.
- Hanadian Nurhayati-Wolff, & 2, J. (2021, June 2). *Indonesia: Most popular fashion e-commerce sites 2021*. Statista. Retrieved April 27, 2022, from <https://www.statista.com/statistics/1012489/indonesia-leading-b2c-ecommerce-sites-fashion/>
- Hausman, A.V. and Siekpe, J.S. (2009) the effect of web interface features on Consumer Online purchase intentions. *Journal of Business Research*, 62, 5-13. - references - scientific research publishing. (n.d.). Retrieved May 27, 2022, from <https://www.scirp.org/reference/ReferencesPapers.aspx?ReferenceID=2457764>
- Hennig-Thurau, T., Gwinner, K.P. and Gremler, D.D. (2002), "Understanding relationship marketing outcomes: an integration of relational benefits and relationship quality", *Journal of Service Research*, Vol.4 No. 3, pp. 230-47.
- Henseler, J., Ringle, C. M., & Sarstedt, M. (2015). A new criterion for assessing discriminant validity in variance-based structural equation modeling. *Journal of the academy of marketing science*, 43(1), 115-135.
- Hu, T., Poston, R., Kettinger, W.J., 2011. Non Adopters of online social network services: is it easy to have fun yet? *Commun. AIS* 29, 441–458.

- Hulland, J. (1999). Use of partial least squares (PLS) in strategic management research: A review of four recent studies. *Strategic management journal*, 20(2), 195-204.
- Issock Issock, P.B., Roberts-Lombard, M. and Mpinganjira, M. (2020). "The importance of customer trust for social marketing interventions: a case of energy-efficiency consumption", *Journal of Social Marketing*, Vol. ahead-of-print No. ahead-of-print. <https://doi.org/10.1108/JSOCM-05-2019-0071>.
- Kemenkominfo. (2018, July 20). Akses Internet Jangkau Pelosok Papua; [kominfo.go.id](http://kominfo.go.id). [https://kominfo.go.id/content/detail/13517/akses-internet-jangkau-pelosok-papua/0/sorotan\\_media](https://kominfo.go.id/content/detail/13517/akses-internet-jangkau-pelosok-papua/0/sorotan_media)
- Kim, J. (J., Kim, S., & Choi, J. (2020). Purchase now and consume later: Do online and offline environments drive online social interactions and sales? *Journal of Business Research*, 120, 274–285. <https://doi.org/10.1016/j.jbusres.2019.09.021>
- Koul, S., & Eydgahi, A. (2017). A systematic review of technology adoption frameworks and their applications. *Journal of Technology Management & Innovation*, 12(4), 106–113. <https://doi.org/10.4067/s0718-27242017000400011>
- Kumar, S., & Thakran, V. (2012). Consumer buying behavior in rural areas of Haryana. *Paripex - Indian Journal Of Research*, 3(3), 72–74. <https://doi.org/10.15373/22501991/mar2014/82>
- Lawley, D. N., & Maxwell, A. E. (1962). Factor analysis as a statistical method. *The Statistician*, 12(3), 209-229.
- Lindsay, R., Jackson, T. W., & Cooke, L. (2011). *Adapted technology acceptance model for mobile policing*. *Journal of Systems and Information Technology*, 13(4), 389-407. <https://doi.org/10.1108/1328726111118398>
- Lavrakas, P. J. (2008). *Encyclopedia of survey research methods* (Vols. 1-0). Thousand Oaks, CA: Sage Publications, Inc. doi: 10.4135/9781412963947
- Lu, B., Fan, W. and Zhou, M.(2016), "Social Presence, trust, and social commerce purchase intention: an empirical research", *Computers in Human Behavior*, Vol. 56, pp. 225-237.

- MaminaiainaAimee, R. (2019). A thorough literature review of customer satisfaction definition, factors affecting customer satisfaction and measuring customer satisfaction. *International Journal of Advanced Research*, 7(9), 828–843. <https://doi.org/10.21474/ijar01/973>
- Martilla, A. J. & James, C. J. (1977), “Importance-performance analysis,” *The Journal of Marketing*, 3(2), 77-79.
- Mathieson, K. 1991. Predicting User Intentions: Comparing the Technology Acceptance Model with the Theory of Planned Behavior. *Information Systems Research*, 2(3): 173-191.
- Mei, C., Qingyu, Z., & Seydel, J. 2005. B2C e-commerce website quality: an empirical examination. *Industrial Management & Data Systems*, 105(5): 645- 661.
- Memon, A. H., & Rahman, I. A. (2014). SEM-PLS analysis of inhibiting factors of cost performance for large construction projects in Malaysia: a perspective of clients and consultants. *The Scientific World Journal*, 2014.
- Morgan, M.R. and Hunt, S.D. (1994), “The commitment-trust theory of relationship marketing”, *Journal of Marketing*, Vol. 58 No. 3, pp. 20-38.
- Mulyantina, P. (2019). The influence of online and offline strategic marketing communication to purchase intention of Singapore Airlines. *CoverAge: Journal of Strategic Communication*, 9(2), 1–10. <https://doi.org/10.35814/coverage.v9i2.1036>
- Neve Isaeva, Kira Gruenewald & Mark N. K. Saunders (2020): Trust theory and customer services research: theoretical review and synthesis, *The Service Industries Journal*, DOI: 10.1080/02642069.2020.1779225
- Nichole M. Garcia, Nancy López & Verónica N. Vélez (2018) *QuantCrit: rectifying quantitative methods through critical race theory*, *Race Ethnicity and Education*, 21:2, 149-157, DOI: 10.1080/13613324.2017.1377675
- Nurhayati, H. (2021, August 16). *Topic: Social media in Indonesia*. Statista; [www.statista.com](http://www.statista.com). [https://www.statista.com/topics/8306/social-media-in-indonesia/#topicHeader\\_\\_wrapper](https://www.statista.com/topics/8306/social-media-in-indonesia/#topicHeader__wrapper)
- Oliver, R. L. (1980). A cognitive model of the antecedents and consequences of satisfaction decisions.

Journal of Marketing Research, 460–469. doi:10.2307/315049

Oliver, R.L. (1997), *Satisfaction: A Behavioral Perspective on the Consumer*, McGraw-Hill, New York, NY.

Pavlou, P. A. 2003. Consumer Acceptance of Electronic Commerce: Integrating Trust and Risk with the Technology Acceptance Model. *International Journal of Electronic Commerce*, 7(3): 101-134

Peng, D.X., & Lai, F. (2012). Using partial least squares in operations management research: A practical guideline and summary of past research. *Journal of Operations Management*, 30(6), 467-480

Priansa and Suryawardani, Bandung, Jakarta,(2020) "*Effects of E-Marketing and Social Media Marketing on E-commerce Shopping Decisions*". *Marketing Management*. vol 20(1) Chao Liu,

Zheshi Bao, Chuiyong Zheng, (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*, <https://doi.org/10.1108/APJML-05-2018-0170>

Porter, C.E., and Donthu, N. (2006), "Using the technology acceptance model to explain how attitudes determine internet usage: the role of perceived access barriers and demographics", *Journal of Business Research*, Vol. 59 No. 9, pp. 999-1007.

Reza, S., Mubarik, M.S., Naghavi, N. and Rub Nawaz, R. (2020). "Relationship marketing and third-party logistics: evidence from hotel industry", *Journal of Hospitality and Tourism Insights*, Vol. ahead-of-print No. ahead-of-print. <https://doi.org/10.1108/JHTI-07-2019-0095>.

Schmitt, N. (1978). Path analysis of multitrait-multimethod matrices. *Applied Psychological Measurement*, 2(2), 157–173.

Sekaran, U., & Bougie, R. (2013). Edisi 6. *Research Methods for Business*.

Singh, V. and Jain, A (2015). "Consumer Trust in Retail: Development of a Multiple Item Scale", *Journal of Economics, Business, and Management*, Vol.3, No.10, pp. 971-976.

Silva, F. & Fernandes, P. (2010), "Using importance-performance analysis in evaluating institutions of higher education: A case study," *In Education and Management Technology (ICEMT)*, 45 (1), 121-123.

Shin, D.-H.(2010). The effects of trust, security, and privacy in social networking: A security-based

- approach to understand the pattern of adoption. *Interacting with Computers*, 22(5): 428-438.
- Shieh, I. J., & Wu, H. (2009), "Applying the importance-performance analysis to compare the changes of a convenient store." *Quality & Quantity*, 43 (1), 391-400.
- Sarstedt, M., & Mooi, E. (2014). A concise guide to market research. *The Process, Data, and*, 12.
- Stocchi, L., Michaelidou, N. and Micevski, M. (2019). "Drivers and outcomes of branded mobile app usage intention", *Journal of Product & Brand Management*, Vol. 28 No. 1, pp. 28-49.  
<https://doi.org/10.1108/JPBM-02-2017-1436>.
- Strang, K. D. (2019). Consumer behavior in online risky purchase decisions. *Multigenerational Online Behavior and Media Use*, 720–748. <https://doi.org/10.4018/978-1-5225-7909-0.ch040>
- Tojib, D. and Tsarenko, Y. (2012). "Post-adoption modeling of advanced mobile service use", *Journal of Business Research*, Vol. 65 No. 7, pp. 922-928.
- Venkatesh, V. and Davis, F. (2000), "A theoretical extension of the technology acceptance model: four longitudinal field studies", *Management Science*, Vol. 46 No. 2, pp. 186-204.
- Weisberg, J., Te'eni, D., & Arman, L. (2011). Past purchase and intention to purchase in e-commerce: The mediation of social presence and trust. *Internet research*.
- Wilson, N., and Christella, R. (2019). An Empirical Research of Factors Affecting Customer Satisfaction: A Case of the Indonesian E-Commerce Industry, *DeReMa Jurnal Manajemen*, Vol. 14(1), pp. 21-44.<http://dx.doi.org/10.19166/deema.v14i1.1108>.
- Wilson, N., and Keni, K. (2018). Pengaruh Website Design Quality dan Kualitas Jasa Terhadap Repurchase Intention: Variabel Trust Sebagai Variabel Mediasi, *Jurnal Manajemen dan Pemasaran Jasa*, Vol. 11 (2), pp. 291-310. <http://dx.doi.org/10.25105/jmpj.v11i2.3006>.
- Wilson, N., Keni, K., and Tan, P.H.P. (2019). The Effect of Website Design Quality and Service Quality on Repurchase Intention in the E-commerce Industry: A Cross-Continental Analysis, *Gajah Mada International Journal of Business*, 21(2), 187-222.  
<https://doi.org/10.22146/gamaijb.33665>.
- Wijaya, W. K., Rai, A. A. G., & Hariguna, T. (2019). The Impact of Customer Experience on customers


Behavior Intention use in Social Media Commerce, an Extended Expectation Confirmation Model: An empirical study. In *The Impact of Customer Experience on customers Behavior Intention use in Social Media Commerce, an Extended Expectation Confirmation Model: An empirical study*. Management Science Letters.

Yu-Hui, C., & Barnes, S. 2007. Initial trust and online buyer behavior. *Industrial Management & Data Systems*, 107(1): 21-36.