

DAFTAR PUSTAKA

- Aaker, D. A. (1991). *Managing brand equity*. Free Press. New York.
- Aaker, D. A. (2002). *Brands leadership*. Free Press. New York.
- Abdillah, W. & Hartono. (2015). *Partial least square (PLS)*. Penerbit Andi. Yogyakarta.
- Abubakar, A. M. (2012). *Impact of IT on business: eWOM and the three w's (who, why, and what) activities*. Journal of Marketing, Vol. 55, No. 1, pp. 10-25.
- Abubakar, A. M., Ilkan, M., & Sahin, P. (2016). *eWOM, eReferral and gender in the virtual community*. Marketing Intelligence & Planning. Vol. 34, No. 5, pp. 692–710.
- Ajzen, I. & Fishbein, M. (1980). *Understanding attitudes and predicting social behavior*. Englewood-Cliffs, NJ: Prentice-Hall.
- Ambarwati, M., Sunarti, & Mawardi, M. K. (2015). Pengaruh citra merek terhadap minat beli (survei pada mahasiswa Universitas Brawijaya yang menggunakan pasta gigi pepsodent). Jurnal Administrasi Bisnis, Vol. 25, No. 1, pp. 1 – 7.
- Andriana, R. & Achir, S. (2014). Minat konsumen terhadap perawatan kulit wajah dengan metode mikrodermabiasi di Viota perawatan kulit wajah kota Malang. E-Journal, Vol. 3, pp. 200–208.
- Assael, H. (2001). *Consumer behaviour and marketing action*. Thompson. New York.
- Awad, N.F. & Ragowsky, A. (2008). *Establishing trust in electronic commerce through online word of mouth: an examination across genders*. Journal of Management Information Systems, Vol. 4 No. 4, pp. 101-121.
- Bambauer-Sachse, S. & Mangold, S. (2011). *Brand equity dilution through negative online word-of-mouth communication*. Journal of Retailing and Consumer Services, Vol. 18, pp. 38-45.
- Bennett, S. (2012). *Twitter, Facebook, Google, YouTube-what happens on the internet every 60 seconds?*. [online]. Didapatkan dari: www.mediabistro.com/alltwitter/data-neversleeps_b24551/. Diakses tanggal 1 Oktober 2019.
- Brown, J. J. & Reingen, P. H. (1987). *Social ties and word-of-mouth referral behaviour*. Journal of Consumer Research, Vol. 14, No. 3, pp. 350-362.

- Bruyn, A. D. & Lilien, G. L. (2008). *A multi-stage model of word-of-mouth influence through viral marketing*. Intern. J. of Research in Marketing, Vol. 25, pp. 151–163.
- Charo, N., Sharma, P., Shaikh, S., Haseeb, A., & Sufya, M. Z. (2015). *Determining the impact of eWOM on brand image and purchase intention through adoption of online opinions*. International Journal of Humanities and Management Science, Vol. 3, No. 1.
- Chen, C. C., Chen, P. K., & Huang, C. E. (2012). *Brand and consumer behaviour*. Social behavior and personality, Vol. 40, No. 1, pp. 105-114.
- Chen, Y., Yan, X., Fan, W., & Gordon, M. (2015). *The joint moderating role of trust propensity and gender on consumers' online shopping behavior*. Computers in Human Behavior, Vol. 43, No. 1, pp. 272-283.
- Cheung, C. M. K. & Thadani D. R. (2010). *The effectiveness of electronic word-of-mouth communication: a literature analysis*. 23rd Bled eConference eTrust: Implications for the Individual, Enterprises and Society.
- Chevalier, J. & Mayzlin, D. (2006). *The effect of word of mouth on sales: online Book Reviews*. Journal of Marketing Research, Vol. 43, No. 3, pp. 345-354.
- Choi, J. & Kim, Y. (2014). *The moderating effects of gender and number of friends on the relationship between self-presentation and brand-related word-of-mouth on Facebook*. Personality and Individual Differences, Vol. 68, No. 1, pp. 1-5.
- Chu, S. C. & Kim, Y. (2015). *Determinants of consumer engagement in electronic word-of-mouth (eWOM) in social networking sites*. International Journal of Advertising, Vol. 30, pp. 47–75.
- Cohen, J. (1988). *Statistical Power Analysis for the Behavioral Sciences* (2nd ed.). Hillsdale, NJ: Lawrence Erlbaum Associates, Publishers.
- Creswell, J. W. (2014). Penelitian kualitatif & desain riset. Yogyakarta: Pustaka Pelajar.
- Dachyar, M. & Banjarnahor, L. (2017). *Factors influencing purchase intention towards consumer-to-consumer e-commerce*. Intangible Capital, Vol. 13, No. 5, pp. 948.
- Dane, F. C. (2010). *Evaluating research: methodology for people who need to read research*. London: Sage Publication Inc.

- Darmawan, R. & Nurcaya, I. N. (2018). Membangun niat beli iphone melalui *eWOM* dan *brand image*. E-Jurnal Manajemen Unud, Vol. 7, No. 9, pp. 5168-5196.
- Darwati, A. & Sari, N. R. (2010). Panduan make up sehari-hari. Yogyakarta: Mocomedia.
- Databoks. (2018). Pengguna internet di Indonesia 2018 bertambah 28 juta. [online]. Didapatkan dari: <https://databoks.katadata.co.id/datapublish/2019/05/16/pengguna-internet-di-indonesia-2018-bertambah-28-juta/>. Diakses tanggal 9 Agustus 2019.
- Databoks. (2018). Jumlah Penduduk Indonesia Mencapai 265 Juta Jiwa. Didapatkan dari: <https://databoks.katadata.co.id/datapublish/2018/05/18/2018-jumlah-penduduk-indonesia-mencapai-265-juta-jiwa/>. Diakses tanggal 9 Agustus 2019.
- Daugherty, T. & Hoffman, E. (2014). *eWOM and the importance of capturing consumer attention within social media*. Journal of Marketing Communications, Vol. 20, No. 1-2, pp. 82-102.
- Devaraj, F. & Kohli. (2003). *E-Loyalty: elusive ideal or competitive edge*. Communication of the ACM, Vol. 46, No. 9 pp. 184-191.
- Dholakia, U. M., Bagozzi, R. P., & Pearo, L. K. (2004). *A social influence model of consumer participation in network-and small-group-based virtual communities*. International Journal of Research in Marketing, Vol. 21, No. 1, pp. 241-263.
- Dittmar, H., Long, K., & Meek, R. (2004). *Buying on the internet: gender differences in on-line and conventional buying motivations*. Sex Roles, Vol. 50, No. 5, pp. 423-444.
- Djajadisastra. (2005). *Teknologi kosmetik*. Tangerang: Departemen Farmasi FMIPA Universitas Indonesia.
- Doh, S. J. & Jang, S. H. (2009). *How consumers evaluate eWOM (electronic word-of-mouth) messages*. Cyberpsychology & Behavior, Vol. 12.
- Eagly, A. H. & Wood, W. (1991). *Explaining sex differences in social behavior: a meta-analytic perspective*. Personality and Social Psychology Bulletin, Vol. 17, No. 3, pp. 306-315.
- Efron, B. & Tibshirani, R. J. (1998). *An introduction to the bootstrap*. New York: Chapman & Hall / CRC.

- World Economic Forum. (2018). *Economy Profiles*. [online]. Didapatkan dari: <http://reports.weforum.org/global-competitiveness-report-2018/country-economy-profiles/#economy=IDN/>. Diakses tanggal 5 Oktober 2019.
- Esch, F., Langner, T., Schmitt, B. H., & Geus, P. (2006). *Are brands forever? How brand knowledge and relationships affect current and future purchases*. Journal of Product & Brand Management, Vol. 15, No. 2, pp. 98–105.
- Feingold, A. (1994). *Gender differences in variability in intellectual abilities: a cross-cultural perspective*. Sex Roles, Vol. 30, No 1-2, pp. 81-92.
- Ferdinand. (2002). Manajemen pemasaran. Edisi Pertama. Jilid 1. Jakarta: Erlangga.
- Forbes.com. (2015). *How Smartphones Will Become The Global Mobile Wallet*. [online]. Didapatkan dari: <http://www.forbes.com/sites/valleyvoices/2015/07/15/how-smartphones-will-become-the-global-mobile-wallet/>. Diakses tanggal 28 November 2019.
- Foux, G. (2006). *Consumer-generated media: Get your customers involved*. Brand Strategy.
- Garbarino, E. & Strahilevitz, M. (2004). *Gender differences in the perceived risk of buying online and the effects of receiving a site recommendation*. Journal of Business Research, Vol. 57, No. 7, pp. 768-775.
- Ghosh, A. (1990). *Retail management*. Chicago: Drydden press.
- Ghozali, I. (2014). *Structural equation modeling: metode alternatif dengan partial least square (PLS)*. Edisi 4. Semarang: Badan Penerbit Universitas Diponegoro.
- Ghozali, I. & Latan, H. (2015). *Partial least squares: konsep, teknik dan aplikasi menggunakan program SmartPLS 3.0*. Edisi 4. Semarang: Badan Penerbit Universitas Diponegoro.
- Goldsmith, R. E. & Horowitz, D. (2006). *Measuring motivations for online opinion seeking*. Journal of Interactive Advertising, Vol. 6, No. 2, pp. 1-16.
- Gorner, J., Zhang, J., & Cohen, R. (2013). *Improving trust modeling through the limit of advisor network size and use of referrals*. Electronic Commerce Research and Applications, Vol. 12, No. 2, pp. 112–123.
- Granovetter, M. S. (1973). *The strength of weak ties*. American Journal of Sociology, Vol. 78, No. 6, pp. 1360-1380.

- Gretzel, U. & Yoo, K. H. (2007). *Online travel review study: role and impact of online travel reviews*. Laboratory for Intelligent Systems in Tourism, Texas A&M University.
- Gruen, T. W., Osmonbekov, T., Czaplewski, A. J. (2006). *eWOM: the impact of customer-to-customer online know-how exchange on customer value and loyalty*. Journal of Business Research, Vol. 59, No. 4, pp. 449-456.
- Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). *PLS-SEM: indeed a silver bullet*. Journal of Marketing Theory and Practice, Vol. 19, No. 2, pp. 139-151.
- Hair, J. F., Risher, J. J., Sarstedt, M., & Ringle, C. M. (2019). *When to use and how to report the result of PLS-SEM*. European Business Review.
- Halodoc, R. (2018). Alasan Pria Juga Butuh Perawatan Wajah. [online]. Didapatkan dari: <https://www.halodoc.com/alasan-pria-juga-butuh-perawatan-wajah/>. Diakses tanggal 18 Agustus 2019.
- Hennig-Thurau, T., Gwinner, K. P., Walsh, G., & Gremler, D. D. (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, pp. 38-52.
- Henseler, J., Ringle, C. M., & Sinkovics, R. R. (2009). *The use of partial least squares path modeling in international marketing*. Advances in International Marketing, Emerald, Bingley, pp. 277-320.
- Hofstede, G. (1994). *Cultures and organizations: software of the mind*. London: Harper-Collins Publishers.
- Houston, D. (2010), *The startup lessons learnt conference*. [online]. Didapatkan dari: <https://www.slideshare.net/gueste94e4c/dropbox-startup-lessons-learned-836587/>. Diakses tanggal 26 November 2019.
- Hu, N., Bose, I., & Liu, Y. G. (2011). *Manipulation in digital word-of-mouth: a reality check for book reviews*. Decision Support Systems, Vol. 50, No. 3, pp. 627-635.
- Jalilvand, M. R. & Samiei, N. (2012). *The effect of electronic word of mouth on brand image and purchase intention an empirical study in the automobile industry in Iran*. Marketing Intelligence and Planning, Vol. 30, No. 4, pp. 460 – 476.
- Jansen, B. J. (2009). *Twitter power: tweets as electronic word of mouth*. Journal of The American Society for Information Science and Technology.

- Jatmika, D. (2017). Hubungan budaya individualis-kolektif dan motivasi berbelanja hedonik pada masyarakat kota Jakarta. *Jurnal Psikologi Psibernetika*, Vol. 10.
- Jeong, E. & Jang, S. (2011). *Restaurant experiences triggering positive electronic word-of-mouth (eWOM) motivations*. International Journal of Hospitality Management. Vol. 30, No. 2, pp. 356–366.
- Kamtarin, Milad. (2012). *The effect of electronic word of mouth, trust and perceived value on behavioral intention from the perspective of consumers*. International journal of academic research in economics and management sciences. Vol. 1, No. 4.
- Kasiram, M. (2008). Metodologi Penelitian. Malang: UIN-Malang Pers.
- Kaplan, A. M. & Haenlein, M. (2010). *Users of the world, unite! The challenges and opportunities of Social Media*. Business Horizons. Vol. 53, No.1, pp. 59–68.
- Kartajaya, H. (2009). *Markplus on Strategy*: New Wave Marketing.
- Kawa, L. W., Rahmadiani, S. F. & Kumar, S. (2013), *Factors affecting consumer decision making: a survey of young-adults on imported cosmetics in Jabodetabek, Indonesia*, *The SIJ Transactions on Industrial, Financial & Business Management* (IFBM). Vol. 1, No. 5. November-December 2013.
- Keller, K. L. (2008), *Strategic brand management: building, measuring and managing brand Equity*. 3rd ed., Prentice Hall, Upper Saddle River, NJ.
- Kemenperin. (2018). Industri kosmetik nasional tumbuh 20%. [online]. Didapatkan dari: <https://kemenperin.go.id/artikel/18957/industri-kosmetik-nasional-tumbuh-20%>. Diakses tanggal 5 Oktober 2019.
- Kemenperin. (2018). Kemenperin optimistis pertumbuhan industri kosmetik sentuh 9 persen. [online]. Didapatkan dari: <https://kemenperin.go.id/artikel/20557/Kemenperin-Optimistis-Pertumbuhan-Industri-Kosmetik-Sentuh-9-Persen/>. Diakses tanggal 9 Agustus 2019.
- Khraim, H. S. (2011). *The influence of brand loyalty on cosmetics buying behavior of UAE female consumers*. International Journal of Marketing Studies.
- Kim, D. H., Jang, S. C. & Adler, H. (2015). *What drives café customers to spread EWOM? Examining Self-relevant Value, Quality Value, and Opinion Leadership*. International Journal of Contemporary Hospitality Management. Vol.27, No.2, pp. 261-282.

Kotler, P., Armstrong, G., Saunders, J., & Wong, V., (1999). *Principles of Marketing*. 2nd Edition. USA: Prentice-Hall, Inc.

Kotler, P. (2003). *Marketing Management*. 11th Edition. USA: Pearson Education, Inc.

Kotler P. & Armstrong G. (2010). *Principles of Marketing*. New Jersey: Pearson Prentice Hall.

Kotler, P. & Keller K. L. (2012). *Marketing management*. 14th ed. Harlow: Pearson Education Limited.

Kotler, P. & Armstrong, G. (2015). *Marketing an Introducing*. Prentice Hall. 12th edition. England: Pearson Education, Inc.

Kudeshia, C. & Kumar, A. (2017). *Social eWOM: does it affect the brand attitude and purchase intention of brands?*. Management Research Review. Vol. 40 No.3, pp. 310–330.

Kusuma, A. I. (2018). Bolehkah Lelaki Pakai Produk Perawatan kulit wajah Perempuan?. [online]. Didapatkan dari: <https://www.suara.com/health/2018/10/27/143559/bolehkah-lelaki-pakai-produk-perawatan-kulit-wajah-perempuan/>. Diakses tanggal 16 Agustus 2019.

Laudon, K. & Carol, T. (2001), *E-commerce: business, technology, society*. Addison-Wesley, Boston, MA.

Lee, M. K. O., Cheung, C. M. K., Lim, K. H., & Sia, C. L. (2006). *Understanding customer knowledge sharing in web-based discussion boards: an exploratory study*. Internet Research. Vol. 16, No. 3, pp. 289-303.

Lempert, P. (2006). *Caught in the Web*. Progressive Grocer. Vol. 85, No.12, pp. 18.

Lemeshow, S., Hosmer, J. R., Klar, J., Lwanga, S. K. (1997). *Adequacy of Sample Size in Health Studies*. WHO: British Library Cataloguing in Publication Data.

Lin, C., Wu, Y. S., & Victor, C. J. C. (2013). *Electronic word-of-mouth: the moderating roles of product involvement and brand image*. International Conference on Technology Innovation and Industrial Management. Phuket, Thailand.

Ling, K.C, Daud D.B, Piew T.H, Keoy, K.H & Hassan, Padzil .(2011). *Perceived risk, perceived technology, online trust for the online purchase intention*. International Journal of Business and Management. Vol. 6, No. 6, pp.167-182.

- Lopez, M. & Sicilia, M. (2014). *eWOM as source of influence: The impact of participation in eWOM and perceived source trustworthiness on decision making*. Journal of Interactive Advertising. Vol. 14, No. 2, pp. 86-97.
- Lu , Y. Zhao, L. & Wang, B. (2010). *From virtual community members to C2C e-commerce buyers: Trust in virtual communities and its effect on consumers' purchase intention*. Electronic Commerce Research and Applications.
- Luo, C., Wu, J., Shi, Y. & Xu (2014). *The effects of individualism-collectivism cultural orientation on eWOM information*. International Journal of Information Management. Vol. 34, No. 4, pp. 446-456.
- Malhotra. (2007). *Marketing research an applied orientation*. International Edition. New Jersey: Pearson.
- Mangold, W. G. & Faulds, D. J. (2009). *Social media: The new hybrid element of the promotion mix*. Business Horizons. Vol. 52, No.4, pp. 357–365.
- Marketing.co.id. (2012). Pertumbuhan produk perawatan untuk pria. [online]. Didapatkan dari: <https://marketing.co.id/pertumbuhan-produk-perawatan-untuk-pria/>. Diakses tanggal 9 Oktober 2019.
- Martin, W.C & Lueg, J.E. (2013). *Modeling word-of-mouth usage*. Journal of Business Research. Vol. 66, No. 7, pp. 801-808.
- Mediatama, G. (2016). Tak hanya perempuan, Nivea serius bidik pria. [online]. Didapatkan dari: <https://industri.kontan.co.id/news/tak-hanya-perempuan-nivea-serius-bidik-pria/>. Diakses tanggal 5 November 2019.
- Meyers-Levy, J. & Loken, B. (2015). *Revisiting gender differences: what we know and what lies ahead*. Journal of Consumer Psychology. Vol. 25 No. 1, pp. 129-149.
- Midha, V. (2012), *Impact of consumer empowerment on online trust: an examination across genders*. Decision Support Systems, Vol. 54, No. 1, pp. 198-205.
- Moloeng, L.J. (2010). Metodologi penelitian kualitatif, Bandung: Remaja Rosda Karya.
- Moorman, C., Deshpande, R. & Zaltman, G. (1993) *Factors affecting trust in market research relationships*. Journal of Marketing. Vol. 57, No.21, pp. 81–102.
- Murray, K. B. (1991). *A test of services marketing theory: consumer information acquisition activities*. Journal of Marketing. Vol. 55, No. 1, pp. 10-25.

- Natarajan, T., Balasubramaniam, S. A., & Srinivasan, T. (2016). *Relationship between Internal Branding, Employee Brand and Brand Endorsement*. International Journal of Business and Management. Vol. 12, No.1, pp. 95.
- Nielsen. (2012). *Under the influence: consumer trust in advertising*. [online]. Didapatkan dari: <https://www.referralsforlife.com/category/referral-marketing-experts/dennis-moffet/>. Diakses tanggal 8 September 2019.
- Okazaki, S. (2009). *Social influence model and electronic word of mouth*. International Journal of Advertising: The Review of Marketing Communications. Vol. 28, No. 3, pp. 439-472.
- Pangaribuan, L. (2017). Efek samping kosmetik dan penanganannya. Jurnal Keluarga Sehat Sejahtera. Vol. 15, pp. 20–28.
- Pascual-Miguel, F. J., Agudo-Peregrina, A. F. & Chaparro-Peláez, J. (2015), *Influences of gender and product type on online purchasing*. Journal of Business Research. Vol. 68, No. 7, pp. 1550-1556.
- Pigg, K. E. & Crank, L. D. (2004) *Building community social capital: the potential and promise of information and communications technologies*. Journal of Community Informatics. Vol. 1, No.1, pp. 58–73.
- Raithel, S., Sarstedt, M., Scharf, S. & Schwaiger, M. (2012). *On The Value Relevance of Customer Satisfaction Multiple Drivers and Multiple Markets*. Journal of the Academy of Marketing Science. Vol. 40, No. 4, pp. 509-525.
- Referral Marketing. (2015). *Explore the strategy of referral marketing: relationship between self-presentation and brand-related word-of-mouth on Facebook*. Journal of Marketing, Vol. 57, No. 21, pp. 81–102.
- Rogers, E. M. (1983). *Diffusion of Innovations*. Free Press, New York, NY.
- Salam, F. & Adam, A. (2018). Pria muda milenial makin sadar pada penampilan. [online]. Didapatkan dari: <https://tirto.id/pria-muda-milenial-makin-sadar-pada-penampilan-c1o5/>. Diakses tanggal 6 Oktober 2019.
- Samuel, H. & Lianto, A. S. (2014). Analisis *eWOM*, brand image, brand trust dan minat beli produk di Surabaya. Jurnal Manajemen Pemasaran. Vol. 1, No.2, pp. 47–54.
- Sari, A. P. (2018). Pengaruh e-Referral dan e-WOM (Electronic Word Of Mouth) Terhadap Citra Merek dan Niat Pembelian Pada Produk Fashion H&M.
- Sarwono, S. S. (1998). *Cultural values and marketing practices in Indonesia*. Jurnal Ekonomi dan Bisnis Indonesia. Vol. 13, No. 2, pp. 90-100.

- Schiffman, L. G. & Kanuk, L. L. (2000). *Consumer behavior*. 11th Edition. USA: Prentice-Hall, Inc.
- Schiffman, L. G. & Kanuk, L. L. (2007). Perilaku konsumen. Edisi ke-7. Diterjemahkan oleh Zoelkifli. PT Inderks, Jakarta.
- Sekaran, U. & Bougie, R. (2016). *Research methods for business*. 7th Ed. United Kingdom: John Wiley & Sons.
- Shahrinaz, I., Kusuma, J., Yacob, Y., Abdul R., Dayang, H. A. & Mahdi, A. F. (2016). *Relationship and impact of e-wom and brand image towards purchase intention of smartphone*. Journal of Scientific Research and Development. Vol. 3, No. 5, pp. 117 – 124.
- Shukla, P. (2011). *Impact of interpersonal influences, brand origin and brand attitude on luxury purchase intentions: Measuring inter functional interactions and a cross-national comparison*. Journal of world business. Vol. 46, No.2, pp. 242-252.
- Silalahi, M. (2014). Berkontribusi 20%, Beiersdorf Perkuat Pasar Perawatan Pria. [online]. Didapatkan dari: <https://mix.co.id/marcomm/brand-insight/marketing-strategy/berkontribusi-20-beiersdorf-perkuat-pasar-perawatan-pria/>. Diakses tanggal 5 November 2019.
- Silverman, G. (2001). *The secrets of word-of-mouth marketing*. New York: American Management Association.
- Smith, S. M. & Albaum G. S. (2005). *Fundamental of marketing research*. New Delhi, India: Sage Publication, Inc.
- Soonthonsmai, V. (2001). *Predicting intention and behavior to purchase environmentally sound or green products among Thai consumers: An application of the Theory of Reasoned Action*. Unpublished Doctor of Philosophy, Nova Southeastern University.
- Standifird, S. (2001). *Reputation and ecommerce: eBay auction and the asymmetrical impact of positive and negative ratings*. Journal of Management. Vol. 27, No. 3, pp. 279-295.
- Steffes, E. M. & Burgee, L. E. (2009). *Social ties and online word of mouth*. Internet Research. Vol. 19, No. 1, pp. 42-59.
- Sugiarto. (2017). Metodologi Penelitian Bisnis. Yogyakarta: Penerbit ANDI.
- Sugiyono. (2017). Metode penelitian kuantitatif, kualitatif, dan R&D. Bandung: Alfabeta.

- Suhari, Y. (2008). Keputusan membeli secara online dan faktor-faktor yang mempengaruhinya. *Dinamik*, Vol. 13, No. 2.
- Sundaram, D.S., Mitra, K. & Webster, C., (1998). *Word-of-mouth communications: a motivational analysis*. Advances in Consumer Research.
- Suryani, T. (2013). Perilaku konsumen: implikasi pada strategi pemasaran. Yogyakarta: Graha Ilmu.
- Sutriono, S. (2008). Analisis pengaruh word-of-mouth positif yang diterima terhadap minat beli konsumen pada penjualan kartu simpati telkomsel di kalangan mahasiswa fisip UI. Skripsi Universitas Indonesia.
- Suprapti, N. W. S. (2010). Perilaku konsumen pemahaman dasar dan aplikasi dalam strategi pemasaran. Bali: Universitas Udayana Bali.
- Swastha, B & Hani T. H. (2008) Manajemen pemasaran, Analisa perilaku konsumen. Edisi pertama, cetakan keempat, Penerbit : BPFE, Yogyakarta.
- Taylor, D.G., Lewin, J.E. & Strutton, D. (2011). *Friends, fans, and followers: do ads work on social networks?*. Journal of Advertising Research. Vol. 51, No. 1, pp. 258-275.
- Taylor, S. E., Peplau, L. E., & Sears, D. O. (2009). *Social Psicology*. Person Education-Prentice.
- Thoumrungroje, A. (2014). *The Influence of Social Media Intensity and EWOM on Conspicuous Consumption*. Procedia – Social and Behavioral Sciences.
- Torlak, O., Ozkara, B. Y., Tiltay, M. A., Cengiz H. & Dulger, M. F. (2014). *The effect of electronic word of mouth on brand image and purchase intention: an application concerning cell phone brands for youth consumers in Turkey*. Journal of Marketing Development and Competitiveness. Vol.8, No.2, pp. 61 – 68.
- Tranggono, Retno Iswari. (1992). Kiat apik menjadi sehat dan cantik. Jakarta: PT. Gramedia.
- Tufekci, Z. (2008). *Can you see me now? Audience and disclosure regulation in online social network sites, bulletin of science*. Technology and Society. Vol. 28, No. 1, pp. 20-36.
- Trusov, M., Bucklin, R., & Pauwels, K. (2009). *Effects of word-of-mouth versus traditional marketing: Findings from an internet social networking site*. Journal of Marketing. Vol. 73, No.5, pp.90-102.

- Underwood, L., Nazir, M., Dubras, R., & Lore O. (2019). *Global social media users pass 3.5 billion.* [online]. Didapatkan dari: <https://wearesocial.com/blog/2019/07/global-social-media-users-pass-3-5-billion/>. Diakses tanggal 9 Agustus 2019.
- Van-Den, B. (2010). *Financial evaluation of customer referral programs.* [online]. Didapatkan dari: <https://www.forbes.com/2010/07/21/viral-marketing-referral-program/>. Diakses tanggal 3 Oktober 2019.
- Van-Slyke., C. C. L. & Belanger, F. (2002). *Gender differences in perceptions of web-based shopping.* Communications of the ACM. Vol. 45, No. 8, pp. 82-86.
- Vollmer, C., & Precourt, G. (2008). *Always on: Advertising, marketing, and media in an era of consumer control.* New York: McGraw-Hill.
- Wibowo, A. (2015). Pengaruh elektronik word of mouth dan brand image terhadap *Purchase Intention* pada konsumen smartphone samsung yang berbasis android. Jurnal Ilmu Manajemen. Vol. 12, No. 1, pp. 71 – 88.
- Widoyoko (2012). Teknik penyusunan instrumen penelitian.
- Wiridjati, W. & Risqiani, R. (2018). Fenomena penggunaan media sosial dan pengaruh teman sebaya pada generasi milenial terhadap keputusan pembelian. jurnal manajemen dan pemasaran jasa. Vol. 11, No.2.
- Wolin, L.D. & Korgaonkar, P. (2005). *Web advertising: gender differences in beliefs, attitudes, and behavior.* Journal of Interactive Advertising. Vol. 6, No. 1, pp. 125-136.
- WOMMA. (2012). *Word of mouth marketing association.* [online] Didapatkan dari: <https://www.womma.org/>. Diakses tanggal 12 Agustus 2019.
- Wu, S. I. & Wang, W. H. (2014). *Impact of CSR perception on brand image, brand attitude and buying willingness: a study of a global café.* International Journal of Marketing Studie. Vol. 6, No.6, pp. 191-219.
- Xian, G. L. (2011). *Corporate product and user image dimensions and purchase intention.* Journal of Computersi.
- Zeithaml, V., Berry, L.L. & Parasuraman, A. (1996). *The behavioral consequences of service quality.* Journal of Marketing. Vol. 60, pp. 31-46.
- Zhang, K. Z. K. (2008). *How Online Social Interactions Affect Consumers' Impulse Purchase on Group Shopping Website?.* [online]. Didapatkan dari: http://pacis2014.org/data/PACIS_mainconference/pdf/. Diakses tanggal 4 Juli 2019.