

REFERENCES

- KOMINFO. (2017). *Jumlah Pengguna Internet Berdasarkan Kota pada Tahun 2016*. Retrieved 6 2, 2017 from <http://statistik.kominfo.go.id/>: statistik.kominfo.go.id/site/data?idtree=326&iddoc=1186
- Batinić, I. (2013). The Role and Importance of the Internet in Contemporary Tourism in Travel Agencies Business. (*IJCRSEE International Journal of Cognitive Research in science, engineering and education Vol. 1, No.2, 2013 , 1 (2)*).
- KOMPAS. (2014, 11 24). *Pengguna Internet Indonesia Nomor Enam Dunia*. (W. Hidayat, Editor) Retrieved 6 2, 2017 from <https://kominfo.go.id/>: https://kominfo.go.id/content/detail/4286/pengguna-internet-indonesia-nomor-enam-dunia/0/sorotan_media
- Data Maya. (2016, 3 21). *Membaca Arah Internet Marketing Indonesia di 2016*. Retrieved 6 2, 2017 from <http://www.datamaya.com/>: <http://www.datamaya.com/membaca-arah-internet-marketing-indonesia-di-2016/>
- Indonesia Investments. (2016, 5 18). *Indonesia Has 100 Million Internet Users, Internet Penetration at 40%*. Retrieved 6 2, 2017 from <https://www.indonesia-investments.com/>: <https://www.indonesia-investments.com/news/todays-headlines/indonesia-has-100-million-internet-users-internet-penetration-at-40/item6827?>
- DeLone, W. H., & McLean, E. R. (2004). Measuring e-Commerce Success: Applying the DeLone & McLean Information Systems Success Model. *International Journal of Electronic Commerce , 9 (1)*, 31-47.
- Katawetawarks, C., & Wang, C. L. (2011). Online Shopper Behavior: Influences of Online Shopping Decision. *Asian Journal of Business Research , 1 (2)*.
- Satyadharma, J. (2011). *Impact of Social Media and Internet to Travel Industry*. English First, Jakarta.
- FP, E. (2015, 11 10). *Menguak Peluang Bisnis Online Travel dari Traveloka dan Tiket.com*. Retrieved 12 7, 2016 from <https://www.infokomputer.com/>: <https://www.infokomputer.com/2015/11/fitur/peluang-bisnis-online-travel-agency-traveloka-tiket-com/>

Suryawinata, F. (2016, 3 21). *Tiket.com Perbaharui Layanan Mobile Platform dengan Ragam Fitur Baru*. Retrieved 6 2, 2017 from <http://www.jagatreview.com/>: <http://www.jagatreview.com/2016/03/tiket-com-perbaharui-layanan-mobile-platform-dengan-ragam-fitur-baru/>

Liao, C., Lin, H.-N., Luo, M. M., & Cheung, S. (2016). Factors influencing online shoppers' repurchase intentions: The roles of satisfaction and regret. *Information & Management*.

Ling, K. C., Chai, L. T., & Piew, T. H. (2010). The Effects of Shopping Orientations, Online Trust and Prior Online Purchase Experience toward Customers' Online Purchase Intention. *International Business Research*, 3 (3).

Alexa. (2017). *tiket.com Traffic Statistics*. Retrieved 6 2, 2017 from <http://www.alexa.com/>: <http://www.alexa.com/siteinfo/tiket.com>

Petas, E. (2015, 3 6). *Perbandingan Tiket.com Vs Traveloka*. Retrieved 4 6, 2017 from <http://yukjalan.net/>: <http://yukjalan.net/perbandingan-tiket-com-vs-traveloka/>

Çetinsoz, B. C. (2015). The Influence of E-Service Quality on Customer Perceived Value: A Study on Domestic Tourists in Turkey. *International Journal of Science and Research (IJSR)*, 6 (14).

Sangadji, E. M., & MM, S. (2013). *Perilaku Konsumen: Pendekatan Praktis Disertai Himpunan Jurnal Penelitian*. Yogyakarta: Andi.

Kotler, P. T., & Lane, K. (2016). *Marketing Management (Global Edition) 15th Edition*.

Alma, H. B. (2005). *Manajemen Pemasaran & Pemasaran Jasa*. CV Alfabeta .

Tjiptono, F. (2005). *Strategi Pemasaran* (2 ed.). Yogyakarta: Andi.

Li, H., & Hong, J. (2013). Factors Influencing Consumers' Online Repurchasing Behavior: A Review and Research Agenda. *iBusiness* .

Riedl, C., Leimeister, J. M., & Krcmar, H. (2010). Why e-Service Development is Different: A Literature Review. *e-Service Journal* .

Yarimoglu, E. K. (2015). A Review of Service and E - Service Quality Measurements: Previous Literature and Extension. *Journal of Economic and Social Studies*, 5 (1).

- Kim-Soon, N., Rahman, A., & Ahmed, M. (2014). E-Service Quality in Higher Education and Frequency of Use of the Service. *International Education Studies*, 7 (3).
- Nguyen, N., Leclerc, A., & LeBlanc, G. (2013). The Mediating Role of Customer Trust on Customer Loyalty. *Journal of Service Science and Management*, 6 (1).
- Razak, N. S., Marimuthu, M., Omar, A., & Mamat, M. (2013). Trust and Repurchase Intention on Online Tourism Services among Malaysian Consumers. *Procedia - Social and Behavioral Sciences*, 130, 577-582.
- Bao, H., Li, B., Shen, J., & Hou, F. (2016). Repurchase intention in the Chinese e-marketplace: Roles of interactivity, trust and perceived effectiveness of e-commerce institutional mechanisms. *Industrial Management & Data Systems*, 116 (8).
- Upamannyu, D. N., Gulati, C., Chack, A., & Kaur, G. (2015). The Effect of Customer Trust on Customer Loyalty and Repurchase Intention: The Moderating Influence of Perceived CSR. *International Journal of Research in IT, Management and Engineering*, 5 (4).
- Meskaran, F., Ismail, Z., & Shanmugam, B. (2013). Online Purchase Intention: Effects of Trust and Security Perception. *Australian Journal of Basic and Applied Sciences*, 7 (6), 307-315.
- Sujarweni, V. W. (2015). Metodologu Penelitian Bisnis & Ekonomi.
- Cooper, D. R., & Schlinder, P. S. (2014). *Business Research Method* (12 ed.). New York: McGraw-Hill/Irwin.
- Sugiyono. (2011). *Metode Penelitian Pendidikan*. ALFABETA.
- Levine, D. M., Stephan, D. F., Krehbiel, T. C., & Berenson, M. L. (2011). *STATISTICS FOR MANAGERS USING Microsoft Excel*. New Jersey: Prentice Hall.
- Methodology, R. (2017). *Correlation Analysis*. Retrieved 6 6, 2017 from <http://research-methodology.net/research-methods/quantitative-research/correlation-regression/>; <http://research-methodology.net/research-methods/quantitative-research/correlation-regression/>

Raharjo, S. (2014, 2 7). *Tutorial Uji Autokorelasi*. Retrieved 6 6, 2017 from
<http://www.spssindonesia.com/>: <http://www.spssindonesia.com/2014/02/uji-autokorelasi-dengan-durbin-watson.html>

