

Daftar Pustaka

- Al- Manasraa, E. A., Zaid, ". S., & TaherQutaishatc, F. (2013). Investigating the Impact of Website Quality on Consumers' Satisfaction in Jordanian Telecommunication Sector. *ARAB ECONOMIC AND BUSINESS JOURNAL* 8 (2013) 31–37, 31-37.
- Alexa Internet, Inc. . (2016). *Top Sites in Indonesia*. Retrieved from www.alexa.com: <http://www.alexa.com/topsites/countries/ID>
- Alhasanah, J. U., Kertahadi, & Riyadi. (2014). PENGARUH KEGUNAAN, KUALITAS INFORMASI DAN KUALITAS INTERAKSI LAYANAN WEB E-COMMERCE TERHADAP KEPUTUSAN PEMBELIAN ONLINE (Survei pada Konsumen www.getscope.com). *Jurnal Administrasi Bisnis (JAB) Vol. 15 No. 2 Oktober 2014*, 1-10.
- Alma, B. (2014). *MANAJEMEN PEMASARAN DAN PEMASARAN JASA*. Bandung: Alfabeta.
- Anggraini, L. D., Deoranto, P., & Ikasari, D. M. (2015). ANALISIS PERSEPSI KONSUMEN MENGGUNAKAN METODE IMPORTANCE PERFORMANCE ANALYSIS DAN CUSTOMER SATISFACTION INDEX. *Jurnal Industri*, 74-81.
- APJII. (2016). *Survei Internet APJII 2016*. Retrieved from www.apjii.or.id: <http://www.apjii.or.id/survei2016>
- Arikunto, S. (2014). *Prosedur Penelitian Suatu Pendekatan Praktik*. Jakarta: Rineka Cipta.
- Barnes, S. J., & Vidgen, R. T. (2002). AN INTEGRATIVE APPROACH TO THE ASSESSMENT OF E-COMMERCE QUALITY. *Journal of Electronic Commerce Research, VOL. 3, NO.3, 2002*, 114-127.

- Ciu, S. F. (2015, July 14). *Marketplace, Solusi Bisnis Online Indonesia*. Retrieved from <https://blog.tokopedia.com/https://blog.tokopedia.com/2015/07/marketplace-solusi-bisnis-online-indonesia/>
- Elangovan, N. (2013). Evaluating Perceived Quality of B-School Websites. *IOSR Journal of Business and Management (IOSR-JBM) e-ISSN: 2278-487X, p-ISSN: 2319-7668. Volume 12, Issue 1 (July-August), 92-102.*
- Fajrina, H. N. (2016, 1 14). *2015, Hampir 10 Juta Produk Terjual di Tokopedia*. Retrieved from [cnnindonesia.com: http://www.cnnindonesia.com/teknologi/20160114075006-185-104165/2015-hampir-10-juta-produk-terjual-di-tokopedia/](http://www.cnnindonesia.com/teknologi/20160114075006-185-104165/2015-hampir-10-juta-produk-terjual-di-tokopedia/)
- Hasanov, J. (2015). The Impact of Website Quality on Online Purchase Intention of Organic Food in Malaysia : A WebQual Model Approach. *Procedia Computer Science 72* , 382-389.
- Indrawati. (2015). *METODOLOGI PENELITIAN MANAJEMEN DAN BISNIS KONVERGENSI TEKNOLOGI KOMUNIKASI DAN INFORMASI*. Bandung: Refika Aditama.
- inside.id. (2017, Maret 27). *Sekarang Belanja Semakin Mudah dan Gampang*. Retrieved from [https://inside.id/](https://inside.id/article/sekarang-belanja-semakin-mudah-dan-gampang): <https://inside.id/article/sekarang-belanja-semakin-mudah-dan-gampang>
- Internetworldstats. (2016). *TOP 20 COUNTRIES WITH THE HIGHEST NUMBER OF INTERNET USERS*. Retrieved from [www.internetworldstats.com: http://www.internetworldstats.com/top20.htm](http://www.internetworldstats.com/top20.htm)
- Iskandar. (2014, Agustus 18). *Tokopedia Tetap Beri Layanan Gratis Hingga 2015*. Retrieved from [tekno.liputan6.com: http://tekno.liputan6.com/read/2092479/tokopedia-tetap-beri-layanan-gratis-hingga-2015](http://tekno.liputan6.com/read/2092479/tokopedia-tetap-beri-layanan-gratis-hingga-2015)

- Jajeli, R. (2014, 11 27). *Tokopedia Jaring UKM di Jawa Timur*. Retrieved from inet.detik.com:
<http://inet.detik.com/read/2014/11/27/183122/2761413/398/tokopedia-jaring-ukm-di-jawa-timur>
- Kominfo. (2015). *Situs yang familiar digunakan oleh pembeli dalam transaksi e-commerce tahun 2015*. Retrieved from statistik.kominfo.go.id:
<http://statistik.kominfo.go.id/site/data?idtree=430&iddoc=1467>
- Kotler, P., & Armstrong, G. (2008). *Prinsip-prinsip Pemasaran*. Jakarta: Indeks.
- Kotler, P., & Keller, K. L. (2009). *Manajemen Pemasaran*. Jakarta: Erlangga.
- Laudon, K. C., & Traver, C. G. (2014). *E-Commerce 2014*. New Jersey: Pearson Education.
- Lovelock, C., & Wright, L. (2007). *Manajemen Pemasaran Jasa*. Jakarta: Indeks.
- Lupiyoadi, R. (2013). *Manajemen Pemasaran Jasa*. Jakarta: Salemba Empat.
- Nawangwulan, M. (2016, Desember 7). *Survei : Pria Lebih Banyak Belanja Online Dibanding Wanita*. Retrieved from <https://m.tempo.co>:
<https://m.tempo.co/read/news/2016/12/07/090825954/survei-pria-lebih-banyak-belanja-online-dibanding-wanita>
- Nazmudin, A. (2016, 8 18). *Ulang Tahun Ketujuh, Tokopedia Catat 16 Juta Pembeli Perbulan*. Retrieved from wartakota.tribunnews.com:
<http://wartakota.tribunnews.com/2016/08/18/ulang-tahun-ketujuh-tokopedia-catat-16-juta-pembeli-perbulan>
- Newswire. (2016, 10 8). *Kominfo Garap standarisasi E-Commerce*. Retrieved from industri.bisnis.com:
<http://industri.bisnis.com/read/20161008/12/590695/kominfo-garap-standarisasi-e-commerce>
- Nusaresearch. (2014, November). *E-Commerce Sites in Indonesia*. Retrieved from www.slideshare.net: <http://www.slideshare.net/nusaresearch>

- Nusaresearch. (2016). *Popular Brand Index*. Retrieved from nusaresearch.com:
<http://nusaresearch.com/pbi/zoom.php?ID=337&IDbrand=44&IDcategory=4>
- Paragian, Y. (2014, 8 18). *Berusia lima tahun, Tokopedia kirimkan dua juta produk tiap bulannya*. Retrieved from id.techinasia.com:
<https://id.techinasia.com/toko-online-tokopedia-kirim-dua-juta-barang-per-bulan>
- Pratiwi, W. M. (2016, Desember 14). *Summary executive studi e-commerce-indonesia 2016 - MARS Indonesia*. Retrieved from
<http://www.slideshare.net>:
<http://www.slideshare.net/WindaMizwarPratiwi/summary-executive-studi-e-commerce-indonesia-2016-mars-indonesia>
- PT Tokopedia. (2016). *Tentang Tokopedia*. Retrieved from tokopedia.com:
<https://www.tokopedia.com/about>
- PT Tokopedia. (2016). *Tokopedia Brand Asset*. Retrieved from
www.tokopedia.com: <https://www.tokopedia.com/brand-asset>
- PT Tokopedia. (2017). <https://www.tokopedia.com>. Retrieved from Semua Kategori: <https://www.tokopedia.com/p>
- PT Tokopedia. (2017). *Transaksi Penjualan*. Retrieved from
<https://m.tokopedia.com/>: <https://m.tokopedia.com/terms.pl?page=sell>
- Punyani, G. (2015). AN ASSESSMENT OF CUSTOMERS' E-SERVICE QUALITY PERCEPTION THROUGH WEBQUAL SCALE : A STUDY ON ONLINE BANKING SERVICES. *International Refereed Research Journal www.researchersworld.com Journal of Arts, Science & Commerce Vol.-VI, Issue – 3(1), July 2015 [107], 106-118.*
- Rangkuti, F. (2015). *Riset Pemasaran*. Jakarta: PT Gramedia Pustaka Utama.

- Sanjaya, I. (2012). PENGUKURAN KUALITAS LAYANAN WEBSITE KEMENTERIAN KOMINFO DENGAN MENGGUNAKAN METODE WEBQUAL 4.0. *Jurnal Penelitian IPTEK-KOM Volume 14, No. 1, Juni 2012*, 1-14.
- Sekaran, U., & Bougie, R. (2010). *Research Method for Business*. New York: John Willey & Sons.Inc.
- Shia, B. C. (2016). Measuring Customer Satisfaction toward Localization Website by WebQual and Importance Performance Analysis (Case Study on Aliexpress Site in Indonesia). *American Journal of Industrial and Business Management, 2016, 6, 117-128*, 117-128.
- SimilarWeb. (2016). *Traffic Overview*. Retrieved from www.similarweb.com: <https://www.similarweb.com/website/tokopedia.com?competitors=lazada.co.id>
- SimilarWeb. (2016). *Traffic Overview* . Retrieved from www.similarweb.com: <https://www.similarweb.com/website/tokopedia.com?competitors=bukalapak.com>
- tartupbisnis. (2014, Agustus 19). *Statistik 5th anniversary tokopedia di Ecommerce Indonesia*. Retrieved from <https://www.slideshare.net/>: <https://www.slideshare.net/startupbisnis/statistik-5th-anniversary-tokopedia-di-ecommerce-indonesia>
- Sugiyono. (2014). *Metode Penelitian Manajemen*. Bandung: Alfabeta.
- Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. Bandung: Alfabeta.
- Sunarto, A. (2009). *Seluk Beluk E-Commerce*. Yogyakarta: Graha Ilmu.
- Supranto, J. (2011). *PENGUKURAN TINGKAT KEPUASAN PELANGGAN UNTUK MENAIKAN HARGA PANGSA PASAR*. Jakarta: Rineka Cipta.
- Supriyanto. (2009). *Metodologi Riset Bisnis*. Jakarta: PT Indeks.

- Syaifullah, & Soemantri, D. O. (2016). PENGUKURAN KUALITAS WEBSITE MENGGUNAKAN METODE WEBQUAL 4.0 (Studi Kasus: CV. Zamrud Multimedia Network). *Jurnal Rekayasa dan Manajemen Sistem Informasi*, Vol. 2, No. 1, Februari 2016, 19-25.
- Syukri, S. H. (2014). PENERAPAN CUSTOMER SATISFACTION INDEX (CSI). *Jurnal Ilmiah Teknik Industri*, Vol. 13, No. 2, Des 2014, 103-111.
- Tanuwijaya, W. (2013, Agustus 17). *Ulang Tahun Tokopedia ke-4: Pencapaian & Target*. Retrieved from blog.tokopedia.com: <https://blog.tokopedia.com/2013/08/ultah-tokopedia-4/>
- Tarigan, J. (2008). Mengukur Kepuasan Pengguna Menggunakan Instrumen Webqual : Sebuah Penelitian Pada Bursa Efek Thailand. *Jurnal Akuntansi dan Keuangan*, Vol. 10, No. 1, Mei 2008, 34-47.
- Tjiptono, F. (2014). *Pemasaran Jasa*. Yogyakarta: Andi Offset.
- Tjiptono, F., & Chandra, G. (2011). *Service, Quality & Satisfaction*. Yogyakarta: Andi Offset.
- Tjiptono, F., & Diana, A. (2015). *PELANGGAN PUAS? TAK CUKUP!* Yogyakarta: Andi Offset.
- TrustedCompany.com. (2016). *Review Tentang Tokopedia*. Retrieved from trustedcompany.com: <http://trustedcompany.com/id/reviews-tokopedia.com>
- Utomo, W. H., Wijaya, A. F., & Widi P, C. A. (2013). Customer Satisfaction Analysis to Health Service by Servqual 5 Dimension Method and Customer Satisfaction Index. *International Journal of Computer Applications (0975 – 8887) Volume 70– No.12, May 2013*, 17-21.
- Wicaksono, B. L., & Susanto, A. (2013). EVALUASI KUALITAS LAYANAN WEBSITE PUSDIKLAT BPK RI MENGGUNAKAN METODE WEBQUAL MODIFIKASIAN DAN IMPORTANCE PERFORMANCE

ANALYSIS. *Jurnal Nasional Teknik Elektro dan Teknologi Informasi*, Vol. 2, No. 2, Mei, ISSN 2301 - 4156, 7-14.

Widiatmanti, H. (2015, April 29). *Penghasilan Kelas Menengah Naik = Potensi Pajak?* Retrieved from <http://www.bppk.kemenkeu.go.id/http://www.bppk.kemenkeu.go.id/publikasi/artikel/167-artikel-pajak/21014-penghasilan-kelas-menengah-naik-potensi-pajak>

Wijaya, K. K. (2015, 8 18). *Berusia 6 Tahun, Apa Saja Pencapaian Tokopedia?* Retrieved from [id.techinasia.com: https://id.techinasia.com/pencapaian-tokopedia-selama-6-tahun](http://id.techinasia.com/https://id.techinasia.com/pencapaian-tokopedia-selama-6-tahun)

Wijaya, T. (2011). *Manajemen Kualitas Jasa*. Jakarta: PT Indeks.

WS Group Market Research. (2015, September). *Marketplace Site Begin To Dominate E-Commerce Market in Indonesia 2015*. Retrieved from [www.slideshare.net:http://www.slideshare.net/WS-Group-Market-Research/marketplace-site-begin-to-dominate-ecommerce-marke-tin-indonesia-2015](http://www.slideshare.net/http://www.slideshare.net/WS-Group-Market-Research/marketplace-site-begin-to-dominate-ecommerce-marke-tin-indonesia-2015)

Yaghoubi, N. M. (2011). Internet bookstore quality assessment: Iranian evidence. *African Journal of Business Management* Vol. 5(30), pp. 12031-12039, 30 November, 2011, 2031-12039.

Yola, M., & Budianto, D. (2013). ANALISIS KEPUASAN KONSUMEN TERHADAP KUALITAS PELAYANAN DAN HARGA PRODUK PADA SUPERMARKET DENGAN MENGGUNAKAN METODE IMPORTANCE PERFORMANCE ANALYSIS (IPA) . *Jurnal Optimasi Sistem Industri*, Vol. 12 No.12, April 2013, 301-309.

Zeithaml VA, P. A. (1988). Servqual: A multiple-item scale for measuring consumer perc. *Journal of retailing* 64 (1), 12.

Zikmund, W. G., Babin, B. J., Carr, J. C., & Griffin, M. (2010). *Business Research Method*. South-Western: Cengage Learning.