

DAFTAR PUSTAKA

- Ardianti, N. A., Dr. Widiartanto, M. A. (2019). Pengaruh Online Customer Review dan Online Customer Rating terhadap Keputusan Pembelian melalui Marketplace Shopee . *Jurnal Ilmu Administrasi Bisnis*, 1–11. <http://teknonisme.com>
- Cheung, C. M. K., Lee, M. K. O., & Rabjohn, N. (2008). The impact of electronic word-of-mouth: The adoption of online opinions in online customer communities. *Internet Research*, 18(3), 229–247. <https://doi.org/10.1108/10662240810883290>
- Damayanti, R. S. (2019). Pengaruh Online Customer Review and Rating, E-Service Quality Dan Price Terhadap Minat Beli Pada Online Marketplace *UMMagelang Conference Series*. <http://journal.ummgl.ac.id/index.php/conference/article/download/3559/1731>
- Di, W., Sundaresan, N., Piramuthu, R., & Bhardwaj, A. (2014). Is a picture really worth a thousand words? - On the role of images in e-commerce. *WSDM 2014 - Proceedings of the 7th ACM International Conference on Web Search and Data Mining*, 633–641. <https://doi.org/10.1145/2556195.2556226>
- Farki, A., & Baihaqi, I. (2016). Pengaruh Online Customer Review dan Rating Terhadap Kepercayaan dan Minat Pembelian pada Online Marketplace di Indonesia. *Jurnal Teknik ITS*, 5(2). <https://doi.org/10.12962/j23373539.v5i2.19671>
- Filieri, R. (2015). What makes online reviews helpful? A diagnosticity-adoption framework to explain informational and normative influences in e-WOM. *Journal of Business Research*, 68(6), 1261–1270. <https://doi.org/10.1016/j.jbusres.2014.11.006>
- Guo, G., Zhang, J., Thalmann, D., & Yorke-Smith, N. (2014). Leveraging prior ratings for recommender systems in e-commerce. *Electronic Commerce Research and Applications*. <https://doi.org/10.1016/j.elerap.2014.10.003>
- Ichsan, M., Jumhur, H. M., Hum, M., & Dharmoputra, I. S. (2018). Pengaruh Consumer Online Rating and Review Terhadap Minat Beli Konsumen Pada Marketplace Tokopedia Di Wilayah Dki Jakarta Effect of Consumer Online Rating and Review To Buying. *E-Proceeding of Management*, 5(2), 1828–1835.
- Lackermair, G., Kailer, D., & Kanmaz, K. (2013). Importance of Online Product Reviews from a Consumer's Perspective. *Advances in Economics and Business*, 1(1), 1–5. <https://doi.org/10.13189/aeb.2013.010101>
- Li, X., Wang, M., & Chen, Y. (2014). The impact of product photo on online consumer purchase intention: An image-processing enabled empirical study. *Proceedings - Pacific Asia Conference on Information Systems, PACIS 2014*.
- Mudambi, S. M., & Schuff, D. (2010). What makes a helpful online review? A study of customer reviews on amazon.com. In *MIS Quarterly: Management Information Systems*. <https://doi.org/10.2307/20721420>
- Munir, M. F., Saroh, S., & Krisdianto, D. (2019). Pengaruh Foto Dan Ulasan Produk Terhadap Minat Beli Konsumen. *Jiagabi*, 8(3), 177–183.
- Prospeknya, E. (2019). *Jurnal Manajemen dan Kewirausahaan*. 1–8.
- Servanda, I. R. S., Reno Kemala Sari, P., & Ananda, N. A. (2019). Peran Ulasan Produk Dan Fot Produk Yang Ditampilkan Penjual Pada Marketplace Shopee

- Terhadap Minat Beli Pria Dan Wanita. *Jurnal Manajemen Dan Bisnis*, 2(2), 69–79. <https://doi.org/10.37673/jmb.v2i2.526>
- Song, S. S., & Kim, M. (2012). Does more mean better? An examination of visual product presentation in e-retailing. *Journal of Electronic Commerce Research*, 13(4), 345–355.
- Sugiyono. (2012). Metode Penelitian Kuantitatif, Kualitatif dan R & D. Bandung: Alfabeta. *Metode Penelitian Kuantitatif, Kualitatif Dan R & D. Bandung: Alfabeta*. <https://doi.org/10.1017/CBO9781107415324.004>
- Sugiyono. (2017). Metode Penelitian Bisnis (Pendekatan Kuantitatif, Kualitatif, Kombinasi dan R&D). In *Metodelogi Penelitian*.
- Sugiyono (2016). (2016). Metode Penelitian. *Metode Penelitian*.
- Sutanto, M. A., & Aprianingsih, A. (2016). The Effect of Online Consumer Review Toward Purchase Intention: a Study in Premium cosmetic in Indonesia. *International Conference on Ethics Of Business, Economics, and Social Science*, 53(2), 1689–1699. <http://journal.unhas.ac.id/index.php/kareba/article/view/346%0Ahttp://admin.istrasibisnis.studentjournal.ub.ac.id/index.php/jab/article/view/2548%0Ahttp://teknonisme.com>
- Teng, S., Khong, K. W., Goh, W. W., & Chong, A. Y. L. (2014). Examining the antecedents of persuasive eWOM messages in social media. *Online Information Review*, 38(6), 746–768. <https://doi.org/10.1108/OIR-04-2014-0089>
- Tsang, A. S. L., & Prendergast, G. (2009). Is a “star” worth a thousand words?: The interplay between product-review texts and rating valences. *European Journal of Marketing*, 43(11), 1269–1280. <https://doi.org/10.1108/03090560910989876>