

## DAFTAR PUSTAKA

- Anderson, R. E., & Srinivasan, S. S. (2003). E-Satisfaction and E-Loyalty: A Contingency Framework. *Psychology and Marketing*, 20(2), 123–138. <https://doi.org/10.1002/mar.10063>
- Anggraini, N. P. N., Jodi, I. W. G. A. S., & Putra, D. P. (2020). The Influence of Experiential Marketing and E-Service Quality on E-Satisfaction and Repurchase Intention. *Journal of International Conference Proceedings*, 3(2), 50–58. <https://doi.org/10.32535/jicp.v0i0.904>
- Bhattacharjee, A. (2001). Understanding information systems Continuance: An Expectation-Confirmation Model. *MIS Quarterly*, 25(3), 351–370.
- Brady, M. K., & Robertson, C. J. (2001). Searching for a consensus on the antecedent role of service quality and satisfaction: An exploratory cross-national study. *Journal of Business Research*, 51(1), 53–60. [https://doi.org/10.1016/S0148-2963\(99\)00041-7](https://doi.org/10.1016/S0148-2963(99)00041-7)
- Budiman, A., Yulianto, E., & Saifi, M. (2020). Pengaruh E-Service Quality Terhadap E-Satisfaction Dan E-Loyalty Nasabah Pengguna Mandiri Online. *Profit*, 14(01), 1–11. <https://doi.org/10.21776/ub.profit.2020.014.01.1>
- Bukalapak. (2023). Laporan Tahunan 2022. Growing Together with MSMEs through Digitalization. <https://about.bukalapak.com/id/investor-relations/#annual-reports>
- Darley, W. K., Blankson, C., & Luethge, D. J. (2010). Toward an integrated framework for online consumer behavior and decision making process: A review. *Psychology and Marketing*, 27(2), 94–116. <https://doi.org/10.1002/mar.20322>
- Drewery, D., & McCarville, R. (2018). Service quality. *The Routledge Handbook of Consumer Behaviour in Hospitality and Tourism*, 6(1), 99–106. <https://doi.org/10.4324/9781315659657-13>
- Ferdinand A. (2002). Structural Equation Modelling Dalam Penelitian Manajemen. Edisi 2, Seri Pustaka Kunci 03/BP UNDIP.
- Fikri, M., & Lisdayanti, A. (2020). Analysing Promotion Mix and Perceived Usefulness of e-Wallets: A case of Linkaja applications in Indonesia. *International Journal of Finance & Banking Studies*, 9(1), 76–84.
- Gounaris, S., Dimitriadis, S., & Stathakopoulos, V. (2010). An examination of the effects of service quality and satisfaction on customers' behavioral intentions in e-shopping. *Journal of Services Marketing*, 24(2), 142–156. <https://doi.org/10.1108/08876041011031118>

- Hallowel, R (1996). The realtionships of customer satisfaction, customer loyalty, and profitability: an empirical study. *International Journal of Service Industry Management*. 7(4), 27-42.
- Harahap, A. D, Hurriyati, R., and Amanah, D. (2020). A Conceptual Model of E-Service Quality at Branchless Banking in Indonesia. *Journal of Internet Banking and Commerce*. Vol. 25 No. 2, pp. 1-11.
- Hasman, H. C. P., Ginting, P., & Rini, E. S. (2019). The Influence of E-Service Quality on E-Satisfaction and Its Impact on Repurchase Intention in Using E- Commerce Applications on Students of Universitas Sumatera Utara. *International Journal of Research and Review*, 6(10), 299–307.
- Hellier, P. K., Geursen, G. M., Carr, R. A., & Rickard, J. A. (2003). Customer repurchase intention. *European Journal of Marketing*, 37(11/12), 1762–1800. <https://doi.org/10.1108/03090560310495456>
- Hsin Chang, H., & Wang, H. W. (2011). The moderating effect of customer perceived value on *online* shopping behaviour. *Online Information Review*, 35(3), 333–359. <https://doi.org/10.1108/14684521111151414>
- Ivasty, R., & Fanani, Z. (2020). The Impact of E-Service Quality on E-Satisfaction and Implications on B2C shopee.com the *online* Repurchase: A case study of Indonesia. *International Journal of Advances in Scientific Research and Engineering*, 06(07), 01–09. <https://doi.org/10.31695/ijasre.2020.33842>
- Jonathan, H. (2013). Analisis Pengaruh E-Service Quality terhadap Customer Satisfaction yang Berdampak pada Customer Loyalty PT Bayu Buana Travel Tbk. *The Winners*, 14(2), 104. <https://doi.org/10.21512/tw.v14i2.650>
- Kasus, S., Domestik, P., Bruto, R., Perkapita, P., Study, C., Domestic, P., Bruto, R., Per, P., & Kalimantan, E. (2015). *Mediation Regression Analysis with Causal Step Method in Year 2011-2013* ). 6, 193–199.
- Kunjara. (2018). Analisis Faktor-Faktor Yang Mempengaruhi Minat Beli Ulang Konsumen. *Pengaruh Kepuasan Konsumen Terhadap Repurchase Intention*, 295-undefined.
- Kotler, Philip dan Kevin Lane Keller. 2008. *Manajemen Pemasaran*. Jilid 1. Jakarta : Erlangga
- Kuo, Y. C., Walker, A. E., Belland, B. R., & Schroder, K. E. E. (2013). A predictive study of student satisfaction in *online* education programs. *International Review of Research in Open and Distance Learning*, 14(1), 16–39. <https://doi.org/10.19173/irrodl.v14i1.1338>
- Lee, G. G., & Lin, H. F. (2005). Customer perceptions of e-service quality in *online*

- shopping. *International Journal of Retail and Distribution Management*, 33(2), 161–176. <https://doi.org/10.1108/09590550510581485>
- Lestari, V. T., & Ellyawati, J. (2019). Effect of E-Service quality on repurchase intention: Testing the role of e-satisfaction as mediator variable. *International Journal of Innovative Technology and Exploring Engineering*, 8(7C2), 158–162. <https://doi.org/10.35940/ijitee.g5400.0881019>
- Lin, C., & Lekhawipat, W. (2014). Factors affecting *online* repurchase intention. *Industrial Management and Data Systems*, 114(4), 597–611. <https://doi.org/10.1108/IMDS-10-2013-0432>
- Liu, T.-H. (2012). Effect of E-service Quality on Customer *Online* Repurchase Intentions Dissertation Presented in Partial Fulfillment of the Requirements for the Degree of Doctor of Philosophy Lynn University By Tung-Hsuan Liu. *Non Published Disertation*.
- Mohammad, A. R., Wikarto, F. M., Assyraq, O., Meuraxa, T., Sari, R. R., & Nilasari, I. (2022). the Effect of Brand Ambassador and Sales Promotion on Repurchase Intention of Tokopedia Customers in Bandung , Indonesia. *Central Asia and the Caucasus*, 23(1), 4149–4158. <https://www.ca-c.org>
- Nagvadia, J., & Bhatt, V. (2020). a Study on Impact of Factors Influencing *Online* Repurchase Intention. *Bi-Lingual International Research Journal*, 10(40), 66–74. [https://www.researchgate.net/publication/346713914\\_A\\_STUDY\\_ON\\_IMPACT\\_OF\\_FACTORS\\_INFLUENCING\\_ONLINE\\_REPURCHASE\\_INTENTION](https://www.researchgate.net/publication/346713914_A_STUDY_ON_IMPACT_OF_FACTORS_INFLUENCING_ONLINE_REPURCHASE_INTENTION)
- Olivia, M., & Marchyta, N. K. (2022). *The Influence of Perceived Ease of Use and Perceived Usefulness on E-Wallet Continuance Intention : Intervening Role of Customer Satisfaction*. 24(1). <https://doi.org/10.9744/jti.24.1>
- Parasuraman, A., Zeithaml, V. A., & Malhotra, A. (2005). E-S-QUAL a multiple-item scale for assessing electronic service quality. *Journal of Service Research*, 7(3), 213–233. <https://doi.org/10.1177/1094670504271156>
- Prastiwi, S. K., Rabia, R., & Bagus, R. (2019). Peran Product Quality, Information Quality Dengan Mediasi Trust Terhadap Repurchase Intention Pada Mitra Umkm Go-Food Di Surakarta. *Jurnal Manajemen Dayasaing*, 21(1), 44–54. <https://doi.org/10.23917/dayasaing.v21i1.6009>
- Putra P, I. B. P., & Kusumadewi, N. M. W. (2019). Pengaruh Inovasi Produk Terhadap Niat Pembelian Ulang Dimediasi Oleh Kepuasan Konsumen. *E-Jurnal Manajemen Universitas Udayana*, 8(8), 4983. <https://doi.org/10.24843/ejmunud.2019.v08.i08.p10>
- Ribbink, D., Streukens, S., Van Riel, A. C. R., & Liljander, V. (2004). Comfort your *online* customer: Quality, trust and loyalty on the internet. *Managing Service*

- Quality: An International Journal*, 14(6), 446–456.  
<https://doi.org/10.1108/09604520410569784>
- Sanchez-Garcia, I., Pieters, R., Zeelenberg, M., and Bigne, E. (2012). When satisfied consumers do not return: variety seeking's effect on short- and long-term intentions. *Psychology and Marketing*, 29(1), 15-24.
- Santos, J. (2003). E-service quality: A model of virtual service quality dimensions. *Managing Service Quality: An International Journal*, 13(3), 233–246.  
<https://doi.org/10.1108/09604520310476490>
- Sasongko, D. T., Handayani, P. W., & Satria, R. (2021). Analysis of factors affecting continuance use intention of the electronic money application in Indonesia. *Procedia Computer Science*, 197, 42–50.  
<https://doi.org/10.1016/j.procs.2021.12.116>
- Sastrawan, I. P. A., & Suparna, G. (2021). The Role of Consumer Satisfaction in Mediation The Effect Of Sales Promotion on Repurchase Intentions During The Covid-19 Pandemic. *American International Journal of Business Management (AIJBM)*, 4(08), 61–68.
- Sekuritas, B. D. (2021). Bukalapak.com (BUKA IJ) Digitalizing Indonesia's backbone. *Equity Research Initiation Reports*, August.
- Sugiyono, (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: CV. Alfabeta.
- Suhaily, L., & Soelasih, Y. (2018). How E-Service Quality, Experiential Marketing, and Price Perception to make Repurchase Intention on On-line Shopping? *The International Journal of Business Management and Technology*, 2(3), 10–20.  
[www.theijbmt.com](http://www.theijbmt.com)
- Zhou, T., Lu, Y., & Wang, B. (2009). The relative importance of website design quality and service quality in determining consumers' *online* repurchase behavior. *Information Systems Management*, 26(4), 327–337.  
<https://doi.org/10.1080/10580530903245663>