

DAFTAR PUSTAKA

- Abed, S.S., 2020., Social commerce adoption using TOE framework: An empirical investigation of Saudi Arabian SMEs, *International Journal of Information Management* 53 (March), 102118.
- Abu Ghazaleh, M., Zabadi, A.M., 2020., Promoting a revamped CRM through Internet of Things and Big Data: an AHP-based evaluation, *International Journal of Organizational Analysis* 28 (1), 66–91.
- Ahani, A., Rahim, N.Z.A., Nilashi, M., 2017., Forecasting social CRM adoption in SMEs: A combined SEM-neural network method, *Computers in Human Behavior* 75560–578.
- Al-Homery, H.A., Asharai, H., Ahmad, A., 2019., The Core Components and Types of CRM, *Pakistan Journal of Humanities and Social Sciences* 7 (1), 121–145.
- Al-Shihi, H., Sharma, S.K., Sarrab, M., 2018, Neural network approach to predict mobile learning acceptance, *Education and Information Technologies* 23 (5), 1805–1824.
- Alshawi, S., Missi, F., Irani, Z., 2011., Organisational, technical and data quality factors in CRM adoption - SMEs perspective, *Industrial Marketing Management* 40 (3), 376–383.
- Anshari, M., Almunawar, M.N., Lim, S.A., Al-Mudimigh, A., 2019., Customer relationship management and big data enabled: Personalization & customization of services, *Applied Computing and Informatics* 15 (2), 94–101.
- Awasthi, P., Sangle, P.S., 2012, Adoption of CRM technology in multichannel environment: a review (2006-2010), *Bus. Process. Manag. J.* 18445–471.
- Ballings, M., Van Den Poel, D., 2015., CRM in social media: Predicting increases in Facebook usage frequency, *European Journal of Operational Research* 244 (1), 248–260.
- Bhuiyan, S., Sharma, S., Butt, I., Ahmed, Z.U., 2018., Antecedents and pro-environmental consumer behavior (PECB): the moderating role of religiosity, *Journal of Consumer Marketing* 35 (3), 287–299.
- Chan, F.T.S., Chong, A.Y.L., 2012., A SEM-neural network approach for understanding determinants of interorganizational system standard adoption and performances, *Decision Support Systems* 54 (1), 621–630.
- Chen, H., Liu, H., Chu, X., Zhang, L., Yan, B., 2020., A two-phased SEM-neural network approach for consumer preference analysis, *Advanced Engineering Informatics* 46 (August), 101156.
- Chong, A.Y.-L., 2013., A two-staged SEM-neural network approach for understanding and predicting the determinants of m-commerce adoption, *Expert Systems with Applications* 40 (4), 1240–1247.
- Chong, A.Y.L., Chan, F.T.S., Ooi, K.B., 2012., Predicting consumer decisions to adopt mobile commerce: Cross country empirical examination between China and Malaysia, *Decision Support Systems* 53 (1), 34–43.
- Constantinides, E., Fountain, S.J., 2008., Web 2.0.: Conceptual foundations and Marketing Issues, *Journal of direct, data and digital marketing practice* 9 (3), 231–244.

- Cruz-Jesus, F., Pinheiro, A., Oliveira, T., 2019., Understanding CRM adoption stages: empirical analysis building on the TOE framework, *Computers in Industry* 1091–13.
- Dubey, N.K., Sharma, P., Sangle, P., 2020., Implementation and adoption of CRM and co-creation leveraging collaborative technologies, *Journal of Indian Business Research* 12 (1), 113–132.
- Femina, B.T., Sudheep, E.M., 2015., An efficient CRM-data mining framework for the prediction of customer behaviour, *Procedia Computer Science* 46 (Icict 2014), 725–731.
- Fu, H.-P., Chang, T.-S., 2016., An analysis of the factors affecting the adoption of cloud consumer relationship management in the machinery industry in Taiwan, *Information Development* 32 (5), 1741–1756.
- Gaffar, V., 2007., *CRM dan MPR hotel (customer relationship management and marketing public relations)*, CV. Alfabeta, Bandung.
- Ghobakhloo, M., Sadegh Sabouri, M., Sai Hong, T., Zulkifli, N., 2011., Information Technology Adoption in Small and Medium-sized Enterprises; An Appraisal of Two Decades Literature, *Interdisciplinary Journal of Research in Business* 1 (7), 53–80.
- Ghozali, I., 2014., *Model Persamaan Struktural Konsep dan Aplikasi dengan Program Amos 22 Update Bayesian SEM*,
- Ghozali, I., Fuad, F., 2014, *Structural Equation Modeling :Teori, Konsep, dan Aplikasi dengan Program Lisrel 9.10*,
- Ghozali, I., Latan, H., 2015, *Partial Least Squares: Konsep Teknik dan Analisis Menggunakan Program SmartPLS 3.0*, Kedua., Universitas Diponegoro Semarang, Semarang.
- Google, 2019., *Google Colabrotaory*, Google.
- Greenberg, P., 2010., *CRM at the Speed of Light , Fourth Edition : for Engaging Your Customers*,
- Hair, J.F., Ringle, C.M., Sarstedt, M., 2013., Partial Least Squares Structural Equation Modeling: Rigorous Applications, Better Results and Higher Acceptance, *Long Range Planning* 46 (1–2), 1–12.
- Harrigan, P., Soutar, G., Choudhury, M.M., Lowe, M., 2015., Modelling CRM in a social media age, *Australasian Marketing Journal* 23 (1), 27–37.
- Harrigan, P., Miles, M., 2014., From e-CRM to s-CRM. Critical factors underpinning the social CRM activities of SMEs, *Small Enterprise Research* 21 (1), 99–116.
- Hasani, T., Bojei, J., Dehghantanha, A., 2017., Investigating the antecedents to the adoption of SCRM technologies by start-up companies, *Telematics and Informatics* 34 (5), 655–675.
- Hassan, R.S., Nawaz, A., Lashari, M.N., Zafar, F., 2015., Effect of Customer Relationship Management on Customer Satisfaction, *Procedia Economics and Finance* 23 (October 2014), 563–567.
- Hassan, S.H., Mohamed Haniba, N.M., Ahmad, N.H., 2019., Social customer relationship management (s-CRM) among small- and medium-sized enterprises (SMEs) in Malaysia, *International Journal of Ethics and Systems* 35 (2), 284–302.

- Hecht-Nielsen, R., 1992., III.3 - Theory of the Backpropagation Neural Network**Based on “nonindent” by Robert Hecht-Nielsen, which appeared in Proceedings of the International Joint Conference on Neural Networks 1, 593–611, June 1989. © 1989 IEEE. In H. Wechsler (ed.) *Neural Networks for Perception*, hal. 65–93, Academic Press.
- Hsu, S.-H., Chen, W., Hsieh, M., 2006., Robustness testing of PLS, LISREL, EQS and ANN-based SEM for measuring customer satisfaction, *Total Quality Management & Business Excellence* 17 (3), 355–372.
- Insanaputra, Y.S., 2017., Pola Adopsi CRM oleh Pelaku Online Shop Berbasis Media Sosial, 18–19.
- Jami Pour, M., Hosseinzadeh, M., 2021., *An integrated framework of change management for social CRM implementation*, Springer Berlin Heidelberg.
- Jeon, B.N., Han, K.S., Lee, M.J., 2006., Determining factors for the adoption of e-business: the case of SMEs in Korea, *Applied Economics* 38 (16), 1905–1916.
- Kalinić, Z., Marinković, V., Kalinić, L., Liébana-Cabanillas, F., 2021., Neural network modeling of consumer satisfaction in mobile commerce: An empirical analysis, *Expert Systems with Applications* 175 (February), 0–3.
- Kalinic, Z., Marinković, V., 2016., Determinants of users_ intention to adopt m-commerce: an empirical analysis, *Information Systems and e-Business Management* 14367–387.
- Kietzmann, J.H., Hermkens, K., McCarthy, I.P., Silvestre, B.S., 2011., Social media? Get serious! Understanding the functional building blocks of social media, *Business Horizons* 54 (3), 241–251.
- Kim, H.G., Wang, Z., 2019., Defining and measuring social customer-relationship management (CRM) capabilities, *Journal of Marketing Analytics* 7 (1), 40–50.
- Kotler, P., Keller, K.L., 2015., *Marketing management (15th Edition/Global Edition)*, Pearson, Essex.
- Kumar, V., Reinartz, W., 2018., *Customer Relationship Management Concept, Strategy, and Tools*, Tiga.,
- Leong, L.Y., Hew, T.S., Ooi, K.B., Wei, J., 2020., Predicting mobile wallet resistance: A two-staged structural equation modeling-artificial neural network approach, *International Journal of Information Management* 51 (December 2019), 102047.
- Li, Z., Liu, G., Liu, L., Lai, X., Xu, G., 2017., IoT-based tracking and tracing platform for prepackaged food supply chain, *Industrial Management and Data Systems* 117 (9), 1906–1916.
- Liébana-Cabanillas, F., Marinković, V., Kalinić, Z., 2017., A SEM-neural network approach for predicting antecedents of m-commerce acceptance, *International Journal of Information Management* 37.
- Llabre, M.M., Arguelles, W., 2013., Structural Equation Modeling (SEM). In M. D. Gellman & J. R. Turner (ed.) *Encyclopedia of Behavioral Medicine*, hal. 1917–1919, Springer New York, New York, NY.
- Malthouse, E.C., Haenlein, M., Skiera, B., Wege, E., Zhang, M., 2013., Managing Customer Relationships in the Social Media Era: Introducing the Social CRM House, *Journal of Interactive Marketing* 27 (4), 270–280.

- Mata, F.J., Quesada, A., 2014., Web 2.0, social networks and E-commerce as marketing tools, *Journal of Theoretical and Applied Electronic Commerce Research* 9 (1), 56–69.
- Mikolov, T., 2012., STATISTICAL LANGUAGE MODELS BASED ON NEURAL NETWORKS, Brno University of Technology, Faculty of Information Technology.
- Nasir, S., 2017., *A framework for CRM: Understanding CRM concepts and ecosystem*,
- Nguyen, T.H., Waring, T.S., 2013., The adoption of customer relationship management (CRM) technology in SMEs, *Journal of Small Business and Enterprise Development* 20 (4), 824–848.
- Ogwueleka, F.N., Misra, S., Colomo-Palacios, R., Fernandez, L., 2015., Neural network and classification approach in identifying customer behavior in the banking sector: A case study of an international bank, *Human Factors and Ergonomics In Manufacturing* 25 (1), 28–42.
- Oliveira, T., Martins, M.R., 2011., Literature Review of Information Technology Adoption Models at Firm Level, *1566-6379* 14.
- Parveen, F., Jaafar, N.I., Ainin, S., 2015., Social media usage and organizational performance: Reflections of Malaysian social media managers, *Telematics and Informatics* 32 (1), 67–78.
- Putra, J.W.G., 2020., *Pengenalan Konsep Pembelajaran Mesin dan Deep Learning*, 1.4., Tokyo.
- Reicher, R., Szeghegyi, Á., 2015., Factors affecting the selection and implementation of a customer relationship management (CRM) process, *Acta Polytechnica Hungarica* 12 (4), 183–200.
- Rogers, E.M., 2004., A Prospective and Retrospective Look at the Diffusion Model, *Journal of Health Communication* 9 (sup1), 13–19.
- Rogers, E.M., Singhal, A., Quinlan, M.M., 2014, *Diffusion of innovations*, Routledge.
- Saarijärvi, H., Karjaluoto, H., Kuusela, H., 2013., Extending customer relationship management: from empowering firms to empowering customers, *Journal of Systems and Information Technology* 15 (2), 140–158.
- Sharma, S.K., Sharma, H., Dwivedi, Y.K., 2019., A Hybrid SEM-Neural Network Model for Predicting Determinants of Mobile Payment Services, *Information Systems Management* 36 (3), 243–261.
- Sharma, S.K., Sharma, M., 2019., Examining the role of trust and quality dimensions in the actual usage of mobile banking services: An empirical investigation, *International Journal of Information Management* 4465–75.
- Sigala, M., 2011., eCRM 2.0 applications and trends: The use and perceptions of Greek tourism firms of social networks and intelligence, *Computers in Human Behavior* 27 (2), 655–661.
- Sim, J.-J., Tan, G.W.-H., Wong, J.C.J., Ooi, K.-B., Hew, T.-S., 2014., Understanding and predicting the motivators of mobile music acceptance – A multi-stage MRA-artificial neural network approach, *Telematics and Informatics* 31 (4), 569–584.
- Srivastava, S.K., Chandra, B., Srivastava, P., 2019., *The impact of knowledge*

- management and data mining on CRM in the service industry*, Springer Singapore.
- Steiner, W., Siems, F., Weber, A., Guhl, D., 2014., How customer satisfaction with respect to price and quality affects customer retention: an integrated approach considering nonlinear effects, *Journal of Business Economics* 84879–912.
- Tajudeen, F., Jaafar, N.I., Ainin, S., 2017., Understanding the Impact of Social Media Usage among Organizations, *Information & Management*.
- Thong, J.Y.L., 1999., An Integrated Model of Information Systems Adoption in Small Businesses, *Journal of Management Information Systems* 15 (4), 187–214.
- Turban, E., King, D., Mckay, J., et al., 2008., *Electronic Commerce: A Managerial Perspective*,
- Tuu, H.H., Olsen, S.O., 2010., Nonlinear effects between satisfaction and loyalty: An empirical study of different conceptual relationships, *Journal of Targeting, Measurement and Analysis for Marketing* 18239–251.
- Xiong, B., Skitmore, M., Xia, B., et al., 2014., Examining the influence of participant performance factors on contractor satisfaction: A structural equation model, *International Journal of Project Management* 32 (3), 482–491.
- Yoo, Y., 2019., Hyperparameter optimization of deep neural network using univariate dynamic encoding algorithm for searches, *Knowledge-Based Systems* 17874–83.