

DAFTAR PUSTAKA

- Abdillah, W., & Hartono, J. (2015). *Partial Least Square (PLS) - Alternatif Structural Equation Modeling (SEM) dalam Penelitian Bisnis* (1st ed.). Penerbit ANDI.
- Alt, R., & Reinhold, O. (2020). *Social Customer Relationship Management: Fundamentals, Applications, and Technology*. Springer Nature Switzerland AG. <https://doi.org/10.4324/9780203727836-6>
- Aniba, N. (2011). *An Investigation into Factors of E-CRM influencing Customer Retention in Afriqiyah Airways*.
- Ascarza, E., Neslin, S. A., Netzer, O., Anderson, Z., Fader, P. S., Gupta, S., Hardie, B. G. S., Lemmens, A., Libai, B., Neal, D., Provost, F., & Schrift, R. (2018). In Pursuit of Enhanced Customer Retention Management: Review, Key Issues, and Future Directions. *Customer Needs and Solutions*, 5(1–2), 65–81. <https://doi.org/10.1007/s40547-017-0080-0>
- Awal, S. (2022). *Berapa Valuasi Perusahaan GoTo yang Sedang IPO? — Stockbit Snips*. <https://snips.stockbit.com/investasi/valuasi-goto>
- Beales, H. (2010). *The Value of Behavioral Targeting*. <http://www.networkadvertising.org/index.asp>
- Boerman, S. C., Kruikemeier, S., & Zuiderveen Borgesius, F. J. (2017). Online Behavioral Advertising: A Literature Review and Research Agenda. *Journal of Advertising*, 46(3), 363–376. <https://doi.org/10.1080/00913367.2017.1339368>
- Burns, A. C., & Veeck, A. (2020). *Marketing Research* (9th ed.). Pearson Education.
- Chen, J., & Stallaert, J. (2010). *An Economic Analysis of Online Advertising Using Behavioral Targeting* *. <http://ssrn.com/abstract=1787608> Electronic copy available at: <https://ssrn.com/abstract=1787608> Electronic copy available at: <http://ssrn.com/abstract=1787608>
- Deloitte. (2021). *Deloitte Consumer Insights Adapting to the new normal in Indonesia*.
- Gojek. (2021). *Gojek and Tokopedia combine to form GoTo, the largest technology group in Indonesia and the “go to” ecosystem for daily life | Gojek*. <https://www.gojek.com/blog/gojek/goto/>
- GoTo. (2022). *Laporan Tahunan GoTo 2022: One Enduring Ecosystem*.
- Hadidan, W. (2019). *An Investigation of the Influence of Social CRM on Brand*

Reputation and Brand Loyalty in Developing Country: Evidence from the Nigerian Telecoms Industry. 1–351.

- Hair, J. F., Risher, J. J., & Ringle, C. M. (2018). *When to use and how to report the results of PLS-SEM.* 31(1), 2–24. <https://doi.org/10.1108/EBR-11-2018-0203>
- Jakpat. (2022). *Spending on Payday Survey Report.*
- Junior, C. D. (2022). *Pengaruh Online Behavioral Advertising pada Media Sosial Instagram Shopee Terhadap Minat Beli Konsumen.*
- Kotler, P., & Armstrong, G. (2017). *Principles of Marketing.* In Pearson (17th ed.).
- Kumar, V., & Reinartz, W. (2018). *Customer Relationship Management: Concept, Strategy, and Tools* (3rd ed.). Springer. https://doi.org/10.1007/978-3-662-55381-7_16
- Kusumawati, A. (2017). *Consumer Attitudes toward Online Behavioural Advertising: The Social Media Involvement.* 1(1), 88–94.
- Lamrhari, S., El, H., Oubrich, M., & El, A. (2022). A social CRM analytic framework for improving customer retention, acquisition, and conversion. *Technological Forecasting & Social Change*, 174(February 2021), 121275. <https://doi.org/10.1016/j.techfore.2021.121275>
- Laudon, & Traver. (2022). *E-Commerce 2021-2022: Business. Technology. Society* (17th ed.). Pearson Education.
- Lohanda, T., & Berto, A. R. (2021). *Can Social Customer Relationship Management Activities Evoke Customer Loyalty?* 267–276. <https://doi.org/10.31445/jskm.2021.4439>
- Mailchimp. (2022). *What Is Behavioral Targeting?* | Mailchimp. <https://mailchimp.com/resources/what-is-behavioral-targeting/>
- MoEngage. (2019). *Mobile Commerce in Southeast Asia: User Retention Benchmarks and Best Practices.*
- Nuseir, M. T. (2016). *Exploring the Use of Online Marketing Strategies and Digital Media to Improve the Brand Loyalty and Customer Retention.* 11(4), 228–239. <https://doi.org/10.5539/ijbm.v11n4p228>
- Pemerintah Provinsi Jawa Tengah. (2022). *Ganjar Umumkan Penetapan UMK Jawa Tengah, Kota Semarang Tertinggi.* [https://jatengprov.go.id/publik/ganjar-umumkan-penetapan-umk-jawa-tengah-kota-semarang-tertinggi/#:~:text=Portal Berita,Pemerintah Provinsi Jawa Tengah&text=UMK tertinggi tercatat dari Kota,Penetapan Upah Minimum Tahun 2023.](https://jatengprov.go.id/publik/ganjar-umumkan-penetapan-umk-jawa-tengah-kota-semarang-tertinggi/#:~:text=Portal%20Berita,Pemerintah%20Provinsi%20Jawa%20Tengah&text=UMK%20tertinggi%20tercatat%20dari%20Kota,Penetapan%20Upah%20Minimum%20Tahun%202023.)
- Publifi. (2022). *A Guide to Behavioral Targeting and the Future of Digital Ads / Publifi.* <https://www.publifi.com/blog/what-is-behavioral-targeting>

- Putra, B. A., & Raharjo, S. T. (2022). *Pengaruh Manajemen Hubungan Pelanggan dan Reputasi Perusahaan terhadap Retensi Pelanggan dengan Kepuasan Pelanggan sebagai Variabel Intervening (Studi Kasus Pada Bengkel Alex AC Mobil Semarang)*. 11, 1–11.
- Radjab, E., & Ja'man, A. (2017). *Metodologi Penelitian Bisnis*. Lembaga Perpustakaan dan Penerbitan Universitas Muhammadiyah Makassar.
- Saunders, M. N. K., Lewis, P., & Thornhill, A. (2019). *Research Methods for Business Students* (8th ed.). Pearson Education Limited.
- Schiffman, L., & Wisenblit, J. (2019). *Consumer Behavior* (12th ed.). Pearson Education.
- Sirclo. (2021). *Omnichannel as the Future of Retail: Perubahan Perilaku Belanja Konsumen*. 14–18.
- Situmorang, S. H. (2018). *e-CRM and Loyalty : A Mediation Effect of Customer Experience and Satisfaction in Online Transportation of Indonesia*. 96–105.
- Siyoto, S., & Ali, M. A. S. M. (2015). *Dasar Metodologi Penelitian*. Literasi Media Publishing.
- Solomon, M. R. (2018). *Consumer Behavior: Buying, Having, and Being* (12th ed.). Pearson Education Limited.
- Stauss, B., Chojnacki, K., Decker, A., & Hoffmann, F. (2001). Retention effects of a customer club. *International Journal of Service Industry Management*, 12(1), 7–19. <https://doi.org/10.1108/09564230110382745>
- Sugiyono. (2013). *Metode Penelitian Kuantitatif, Kualitatif, dan R & D*.
- Sugiyono. (2018). *Metode Penelitian Bisnis: Pendekatan Kuantitatif, Kualitatif, Kombinasi, dan R&D* (3rd ed.). CV Alfabeta.
- Taher, G. (2021). E-Commerce: Advantages and Limitations. *International Journal of Academic Research in Accounting Finance and Management Sciences*, 11(1), 153–165. <https://doi.org/10.6007/IJARAFMS/v11-i1/8987>
- Tokopedia. (2020). *Selalu Ada Selalu Bisa di Tokopedia!* - YouTube. <https://www.youtube.com/watch?v=9l1kSm0CJTk>
- Tokopedia. (2022a). *Cerita Tokopedia: Lebih Banyak Tentang Perjalanan Kami*. <https://www.tokopedia.com/about/our-story/>
- Tokopedia. (2022b). *Tokopedia Factsheet 2022*.
- Tokopedia. (2023a). *[PLAY] Cara Promosi Paling Efektif dengan Live Streaming*. <https://seller.tokopedia.com/edu/tokopedia-play/>
- Tokopedia. (2023b). *Flash Sale Toko Kini Hadir di Aplikasi Tokopedia Seller*.
- Wahyudin Darmalaksana. (2020). *Metode Penelitian Kualitatif Studi Pustaka dan*

Studi Lapangan. 1–6.

We Are Social. (2021). *Digital 2021: the latest insights into the 'state of digital' - We Are Social UK*. <https://wearesocial.com/uk/blog/2021/01/digital-2021-the-latest-insights-into-the-state-of-digital/>

We Are Social. (2023). *Digital 2023: Indonesia — DataReportal – Global Digital Insights*. <https://datareportal.com/reports/digital-2023-indonesia>

Wernerfelt, B. (2014). On the role of the RBV in marketing. *Journal of the Academy of Marketing Science*, 42(1), 22–23. <https://doi.org/10.1007/s11747-013-0335-8>