

DAFTAR PUSTAKA

- Adhikari, V. K., Guo, Y., Hao, F., Varvello, M., Hilt, V., Steiner, M., & Zhang, Z. L. (2012, March). Unreeling netflix: Understanding and improving multi-cdn movie delivery. In *2012 Proceedings IEEE INFOCOM* (pp. 1620-1628). IEEE.
- Agarwal, R., & Prasad, J. (1999). Are individual differences germane to the acceptance of new information technologies?. *Decision sciences*, *30*(2), 361-391.
- Ahmadi, A. (2019). Thai Airways: key influencing factors on customers' word of mouth. *International Journal of Quality & Reliability Management*, *36*(1), 40-57.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational behavior and human decision processes*, *50*(2), 179-211.
- Ajzen, I., & Fishbein, M. (2000). Attitudes and the attitude-behavior relation: Reasoned and automatic processes. *European review of social psychology*, *11*(1), 1-33.
- Anderson, E. W. (1998). Customer satisfaction and word of mouth. *Journal of service research*, *1*(1), 5-17.
- Atkin, C. K. (1985). Informational utility and selective exposure to entertainment media. *Selective exposure to communication*, 63-91.
- Bacon-Smith, C. (1992). *Enterprising women: Television fandom and the creation of popular myth*. University of Pennsylvania Press.
- Barton, K. M. (2009). Reality television programming and diverging gratifications: The influence of content on gratifications obtained. *Journal of Broadcasting & Electronic Media*, *53*(3), 460-476.
- Basak, E., & Calisir, F. (2015). An empirical study on factors affecting continuance intention of using Facebook. *Computers in Human Behavior*, *48*, 181-189.
- Bender, M. T., & Wang, Y. (2009). The impact of digital piracy on music sales: A cross-country analysis. *International Social Science Review*, *84*(3/4), 157-170.

- Bennet, R. (1995). e Rundle-Thiele S.(2004). Customer satisfaction should not be the only goal. *Journal of Services Marketing, XVIII. Bloemer JMN, Kasper HDP*, 287-304.
- Bentler, P. M., & Chou, C. P. (1987). Practical issues in structural modeling. *Sociological Methods & Research, 16*(1), 78-117.
- Benzecry, C. E. (2011). *The opera fanatic: Ethnography of an obsession*. University of Chicago Press.
- Berelson, B. (1949). What'missing the newspaper'means. *Communications Research 1948-1949*, 111-129.
- Bhattacharjee, A. (2001). Understanding information systems continuance: an expectation-confirmation model. *MIS quarterly*, 351-370.
- Bitner, M. J. (1990). Evaluating service encounters: the effects of physical surroundings and employee responses. *Journal of marketing, 54*(2), 69-82.
- Bohang, Fatimah Karini. (2016). "Akhirnya Masuk Indonesia, Netflix Itu Apa?". <https://tekno.kompas.com/read/2016/01/07/13085347/Akhirnya.Masuk.Indonesia.Netflix.Itu.Apa>. Accessed 18 May 2019
- Bone, P. F. (1992). Determinants of word-of-mouth communications during product consumption. *ACR North American Advances*.
- Bosnjak, M., Obermeier, D., & Tuten, T. L. (2006). Predicting and explaining the propensity to bid in online auctions: a comparison of two action-theoretical models. *Journal of Consumer Behaviour: An International Research Review, 5*(2), 102-116.
- Bryant, J., & Miron, D. (2002). Entertainment as media effect. *Media effects*.
- Bungin, B. (2005). Metodologi penelitian kuantitatif. *Jakarta: Kencana*.
- Burke, R. R. (1997). Do you see what I see? The future of virtual shopping. *Journal of the Academy of Marketing Science, 25*(4), 352-360.
- Carey, J. (2016), 'Audience measurement of digital TV', *International Journal of Digital Television, 7*:1, pp. 119–32.

- Chan, A. L. (2014), 'All that TV binge-watching may be hurting your sleep', *The Huffington Post*, http://www.huffingtonpost.com/2014/04/21/bingewatching-tv-sleep_n_5175332.html. Accessed 30 May 2019.
- Christenson, O. D., Zabriskie, R. B., Eggett, D. L., & Freeman, P. A. (2006). Family acculturation, family leisure involvement, and family functioning among Mexican-Americans. *Journal of Leisure Research*, 38(4), 475-495.
- Churchill Jr, G. A., & Surprenant, C. (1982). An investigation into the determinants of customer satisfaction. *Journal of marketing research*, 19(4), 491-504.
- CNNIndonesia.com (2019). "APJII Catat Ponsel Pintar Dominasi Pengguna Internet". <https://www.cnnindonesia.com/teknologi/20190517145546-185-395767/apji-catat-ponsel-pintar-dominasi-pengguna-internet>. Accessed 20 May 2019
- Cotte, J., Chowdhury, T. G., Ratneshwar, S., & Ricci, L. M. (2006). Pleasure or utility? Time planning style and Web usage behaviors. *Journal of interactive marketing*, 20(1), 45-57.
- Cova, B., Kozinets, R., & Shankar, A. (Eds.). (2007). *Consumer tribes*. Routledge.
- Crawford, G. (2004). Consuming sport: Fans, sport and culture. *International Journal of Sports Marketing and Sponsorship*, 6(2), 47-62.
- Czikszentmihalyi, M. (1990). *Flow: The psychology of optimal experience*. New York: Harper & Row.
- Csikszentmihalyi, M. (2000). The costs and benefits of consuming. *Journal of consumer Research*, 27(2), 267-272.
- Curwin, J., & Slater, R. (2007). *Quantitative methods for business decisions*. Cengage Learning EMEA.
- Damratoski, K. J., Field, A. R., Mizell, K. N. and Budden, M. C. (2011), 'An investigation into alternative television viewership habits of college students', *Journal of Applied Business Research*, 27:1, pp. 69–76.
- Damratoski, K. J., Field, A. R., Mizell, K. N., & Budden, M. C. (2011). An investigation into alternative television viewership habits of college students. *Journal of Applied Business Research (JABR)*, 27(1).

- Davis, F. D. (1989). Perceived usefulness, perceived ease of use, and user acceptance of information technology. *MIS quarterly*, 319-340.
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1992). Extrinsic and intrinsic motivation to use computers in the workplace 1. *Journal of applied social psychology*, 22(14), 1111-1132.
- DeLone, W. H., & McLean, E. R. (1992). Information systems success: The quest for the dependent variable. *Information systems research*, 3(1), 60-95.
- Devasagayam, R. (2014, March), 'Media bingeing: A qualitative study of psychological influences', *Proceedings from Marketing Management Association*, Chicago, IL, <http://www.mmaglobal.org/publications/Proceedings/2014-MMA-Spring-Conference-Proceedings.pdf#page=56>. Accessed 14 June 2019.
- Dimmock, J. A., & Grove, J. R. (2005). Relationship of fan identification to determinants of aggression. *Journal of Applied Sport Psychology*, 17(1), 37-47.
- Ennew, C. T., Banerjee, A. K., & Li, D. (2000). Managing word of mouth communication: empirical evidence from India. *International Journal of Bank Marketing*, 18(2), 75-83.
- Feeny, N. (2014), 'When, exactly, does watching a lot of Netflix become a "binge"?', *The Atlantic*, http://www.theatlantic.com/entertainment/archive/2014/02/when-exactly-does-watching-a-lot-of-netflix-become-a-binge/283844/?single_page=true. Accessed 29 May 2019.
- Fesenmaier, D. R., & Johnson, B. (1989). Involvement-based segmentation: Implications for travel marketing in Texas. *Tourism Management*, 10(4), 293-300.
- Friedlander JP. (2016). News and notes on 2015 RIAA shipment and revenue statistics. <https://www.riaa.com/wp-content/uploads/2016/03/RIAA-2015-Year-End-shipments-memo.pdf>.
- Giuffre, L. (2013), 'The development of binge watching', *Metro*, 178, pp. 101-02.
- Grewal, D., Baker, J., Levy, M., & Voss, G. B. (2003). The effects of wait expectations and store atmosphere evaluations on patronage intentions in service-intensive retail stores. *Journal of retailing*, 79(4), 259-268.

- 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.
- Hansemark, O. C., & Albinsson, M. (2004). Customer satisfaction and retention: the experiences of individual employees. *Managing Service Quality: An International Journal*, 14(1), 40-57.
- Herzog, H. (1940). Professor quiz: A gratification study. *Radio and the printed page*, 64-93.
- Ho, C. H. (2010). Continuance intention of e-learning platform: Toward an integrated model. *International Journal of Electronic Business Management*, 8(3), 206.
- Hoogland, J. J., & Boomsma, A. (1998). Robustness studies in covariance structure modeling: An overview and a meta-analysis. *Sociological Methods & Research*, 26(3), 329-367.
- Hsiao, C. H., Chang, J. J., & Tang, K. Y. (2016). Exploring the influential factors in continuance usage of mobile social Apps: Satisfaction, habit, and customer value perspectives. *Telematics and Informatics*, 33(2), 342-355.
- Hunt, D. M., Geiger-Oneto, S., & Varca, P. E. (2012). Satisfaction in the context of customer co-production: a behavioral involvement perspective. *Journal of Consumer Behaviour*, 11(5), 347-356.
- Hutabarat, Diani. (2018). "Inilah rincian jumlah pelanggan prabayar masing-masing operator". https://kominfo.go.id/content/detail/13131/inilah-rincian-jumlah-pelanggan-prabayar-masing-masing-operator/0/sorotan_media. Accessed 1 July 2019.
- Igbaria, M., Parasuraman, S., & Baroudi, J. J. (1996). A motivational model of microcomputer usage. *Journal of management information systems*, 13(1), 127-143.
- Iwasaki, Y., & Havitz, M. E. (1998). A path analytic model of the relationships between involvement, psychological commitment, and loyalty. *Journal of leisure research*, 30(2), 256-280.
- J. Hirschen, 2015. "Cable in trouble over streaming," Newsmax (16 March), at <http://www.newsmax.com/Hirschen/Cable-Streaming-HBO-ratings/2015/03/16/id/630328/>. Accessed 28 March 2019.

- Jenkins, H., & Janson, J. (1992). Fandom as Pathology: The Consequences of Characterisation. *The Adoring Audience: Fan Culture in Popular Media*, 9-29.
- Jenner, M. (2016), 'Is this TVIV? On Netflix, TVII and binge-watching', *New Media & Society*, 18:2, pp. 1-17.
- Jenner, M. (2017). Binge-watching: Video-on-demand, quality TV and mainstreaming fandom. *International Journal of Cultural Studies*, 20(3), 304-320.
- Katz, E., Blumler, J. G., & Gurevitch, M. (1973). Uses and gratifications research. *The public opinion quarterly*, 37(4), 509-523.
- Khanna, V. (2017). A STUDY ON FACTORS AFFECTING SUBSCRIPTION RATES OF NETFLIX IN INDIA: AN EMPIRICAL APPROACH. *Delhi Business Review*, 18(1), 83-100.
- Kim, H. S. (2006). Using hedonic and utilitarian shopping motivations to profile inner city consumers. *Journal of Shopping Center Research*, 13(1), 57-79.
- Kim, Yun Kyung. (2017). "Video on demand: An emerging industry". <https://www.thejakartapost.com/life/2017/08/08/video-on-demand-an-emerging-industry.html>. Accessed 8 May 2019
- Kotler, Philip & Keller, K. L. (2016). *Marketing Management (15e ed)*. Pearson Education Limited
- Kozinets, R. V. (2002). The field behind the screen: Using netnography for marketing research in online communities. *Journal of marketing research*, 39(1), 61-72.
- Ladhari, R. (2007). The effect of consumption emotions on satisfaction and word-of-mouth communications. *Psychology & Marketing*, 24(12), 1085-1108.
- Latan, H., & Ghazali, I. (2012). Partial Least Square: Konsep, Teknik, dan Aplikasi SmartPLS 2.0 M3. *Semarang: Badan Penerbit Universitas Diponegoro*.
- Ledbetter, A. M., Taylor, S. H., & Mazer, J. P. (2016). Enjoyment fosters media use frequency and determines its relational outcomes: Toward a synthesis of uses and gratifications theory and media multiplexity theory. *Computers in Human Behavior*, 54, 149-157.

- Lin, T. C., Hsu, J. S. C., & Chen, H. C. (2013). Customer willingness to pay for online music: The role of free mentality. *Journal of Electronic Commerce Research, 14*(4).
- Liou, D. K., Hsu, L. C., & Chih, W. H. (2015). Understanding broadband television users' continuance intention to use. *Industrial Management & Data Systems, 115*(2), 210-234.
- Lyden, J. C. (2012). Whose film is it, anyway? Canonicity and authority in Star Wars fandom. *Journal of the American Academy of Religion, 80*(3), 775-786.
- Macintosh, G. (2007). Customer orientation, relationship quality, and relational benefits to the firm. *Journal of Services Marketing, 21*(3), 150-159.
- Mathwick, C., Malhotra, N., & Rigdon, E. (2001). Experiential value: conceptualization, measurement and application in the catalog and Internet shopping environment☆. *Journal of retailing, 77*(1), 39-56.
- Matrix, S. (2014), 'The Netflix effect: Teens, binge watching, and on-demand digital media trends', *Jeunesse: Young People, Texts, Cultures, 6*:1, pp. 119-38.
- McIntyre, N., & Pigram, J. J. (1992). Recreation specialization reexamined: The case of vehicle-based campers. *Leisure Sciences, 14*(1), 3-15.
- Merikivi, J., Salovaara, A., Mäntymäki, M., & Zhang, L. (2018). On the way to understanding binge watching behavior: the over-estimated role of involvement. *Electronic Markets, 28*(1), 111-122.
- Muniz, A. M., & O'guinn, T. C. (2001). Brand community. *Journal of consumer research, 27*(4), 412-432.
- Nabi, R. L., & Krcmar, M. (2004). Conceptualizing media enjoyment as attitude: Implications for mass media effects research. *Communication theory, 14*(4), 288-310.
- Nielsen.com. (2016). "Video-on-Demand".
<https://www.nielsen.com/us/en/insights/report/2016/video-on-demand/>.
Accessed 8 May 2019

- Obst, P., Zinkiewicz, L., & Smith, S. G. (2002). Sense of community in science fiction fandom, Part 1: Understanding sense of community in an international community of interest. *Journal of Community Psychology*, 30(1), 87-103.
- O'Keefe, G. J., & Sulanowski, B. K. (1995). More than just talk: Uses, gratifications, and the telephone. *Journalism & Mass Communication Quarterly*, 72(4), 922-933.
- Oliver, R. L. (1980). A cognitive model of the antecedents and consequences of satisfaction decisions. *Journal of marketing research*, 17(4), 460-469.
- Ovide, Shira. 2019. Netflix's Strategy Is Growth, So It Can't Have Growing Pains. <https://www.bloomberg.com/opinion/articles/2019-01-17/netflix-nflx-earnings-strategy-is-growth-so-no-growing-pains>. Accessed 10 May 2019
- Pang, A. S. (2014), 'In defense of binge watching', 13 February, http://www.slate.com/articles/technology/future_tense/2014/02/is_binge_watching_the_new_season_of_house_of_cards_bad_for_you.html. Accessed 1 May 2019
- Parasuraman, A., Berry, L. L., & Zeithaml, V. A. (1991). Understanding customer expectations of service. *Sloan management review*, 32(3), 39-48.
- Pittman, M. and Sheehan, K. (2015), 'Sprinting a media marathon: Uses and gratifications of binge-watching television through Netflix', *First Monday*, 20:10, http://dx.doi.org/10.1207/S15327825MCS0301_02. Accessed 1 May 2019.
- Potter, W. J. (2012). *Media effects*. Sage Publications.
- Pratomo, Yudha. (2019). "APJII: Jumlah Pengguna Internet di Indonesia Tembus 171 Juta Jiwa". <https://tekno.kompas.com/read/2019/05/16/03260037/apjii-jumlah-pengguna-internet-di-indonesia-tembus-171-juta-jiwa>. Accessed 1 May 2019
- Praveena, K., & Thomas, S. (2014). Continuance intention to use Facebook: A study of perceived enjoyment and TAM. *Bonfring International Journal of Industrial Engineering and Management Science*, 4(1), 24-29.

- Pu, H., & James, J. (2017). The distant fan segment: Exploring motives and psychological connection of International National Basketball Association fans. *International Journal of Sports Marketing and Sponsorship*, 18(4), 418-438.
- Quan-Haase, A., & Young, A. L. (2010). Uses and gratifications of social media: A comparison of Facebook and instant messaging. *Bulletin of Science, Technology & Society*, 30(5), 350-361.
- Raney, A. A. (2003). Disposition-based theories of enjoyment. In *Communication and emotion* (pp. 69-92). Routledge.
- Richard, M. O., & Chandra, R. (2005). A model of consumer web navigational behavior: conceptual development and application. *Journal of business Research*, 58(8), 1019-1029.
- Robinson, J. (2017). *Economic philosophy*. Routledge.
- Roy Dholakia, R. (1999). Going shopping: key determinants of shopping behaviors and motivations. *International Journal of Retail & Distribution Management*, 27(4), 154-165.
- Rubenking, B., Bracken, C. C., Sandoval, J., & Rister, A. (2018). Defining new viewing behaviours: What makes and motivates TV binge-watching?. *International Journal of Digital Television*, 9(1), 69-85.
- Rubin, A. M. (2009). Uses-and-gratifications perspective on media effects. In *Media effects* (pp. 181-200). Routledge.
- Rubin, A. M. (2009). Uses-and-gratifications perspective on media effects. In *Media effects* (pp. 181-200). Routledge.
- Rubin, Alan M.: Media Uses and Effects: A Uses-and-Gratifications Perspective, in *Media Effects: Advances in Theory and Research*, Jennings Bryant and Dolf Zillmann, eds., Lawrence Erlbaum Associates, Hillsdale, NJ. 1994.
- Ruggiero, T. E. (2000). Uses and gratifications theory in the 21st century. *Mass communication & society*, 3(1), 3-37.
- Sandvoss, C. (2005). *Fans: The mirror of consumption*. Polity.
- Sandvoss, C. (2007). The Death of the Reader?. *Fandom: identities and communities in a mediated world*, 19-32.

- Scaraboto, D. (2015). Selling, sharing, and everything in between: The hybrid economies of collaborative networks. *Journal of Consumer Research*, 42(1), 152-176.
- Schau, H. J., Muñiz Jr, A. M., & Arnould, E. J. (2009). How brand community practices create value. *Journal of marketing*, 73(5), 30-51.
- Schifter, D. E., & Ajzen, I. (1985). Intention, perceived control, and weight loss: an application of the theory of planned behavior. *Journal of personality and social psychology*, 49(3), 843.
- Schouten, J. W., & McAlexander, J. H. (1995). Subcultures of consumption: An ethnography of the new bikers. *Journal of consumer research*, 22(1), 43-61.
- Schweidel, D. A., & Moe, W. W. (2016). Binge watching and advertising. *Journal of Marketing*, 80(5), 1-19.
- Sherry, J. L. (2004). Flow and media enjoyment. *Communication theory*, 14(4), 328-347.
- Sherry, J. L., Lucas, K., Greenberg, B. S., & Lachlan, K. (2006). Video game uses and gratifications as predictors of use and game preference. *Playing video games: Motives, responses, and consequences*, 24(1), 213-224.
- Shih, H. P. (2004). An empirical study on predicting user acceptance of e-shopping on the Web. *Information & Management*, 41(3), 351-368.
- Shim, H., & Kim, K. J. (2018). An exploration of the motivations for binge watching and the role of individual differences. *Computers in Human Behavior*, 82, 94-100.
- Sodano, T. M. (2012) Television's Paradigm (Time) Shift in Time In Melissa Ames (ed.) *Television Narrative: Exploring Temporality in Twenty--First Century Programming*. U.S.: University Press of Mississippi
- Soukup, C. (2006). Computer-mediated communication as a virtual third place: building Oldenburg's great good places on the world wide web. *New Media & Society*, 8(3), 421-440.
- Spangler, T. (2016, March 23). Binge nation: 70% of Americans engage in marathon TV viewing. Deloitte. Retrieved from <http://variety.com/2016/digital/news/bingewatching-us-study-deloitte-1201737245/>.

- Swastha, B., & Handoko, T. H. (2000). Manajemen pemasaran: Analisa perilaku konsumen. *BPFE, Yogyakarta*.
- Szymanski, D. M., & Hise, R. T. (2000). E-satisfaction: an initial examination. *Journal of retailing*, 76(3), 309-322.
- Tenenhaus, M., Amato, S., & Esposito Vinzi, V. (2004, June). A global goodness-of-fit index for PLS structural equation modelling. In *Proceedings of the XLII SIS scientific meeting* (Vol. 1, pp. 739-742).
- Vijayarathy, L. R. (2004). Predicting consumer intentions to use on-line shopping: the case for an augmented technology acceptance model. *Information & management*, 41(6), 747-762.
- Vlachos, P., Vrechopoulos, A. P., & Doukidis, G. (2003). Exploring consumer attitudes towards mobile music services. *International Journal on Media Management*, 5(2), 138-148.
- Wangenheim, F. V. (2005). Postswitching negative word of mouth. *Journal of Service Research*, 8(1), 67-78.
- West, K. (2014), 'Unsurprising: Netflix survey indicates people like to binge-watch TV', CinemaBlend, <http://www.cinemablend.com/television/Unsurprising-Netflix-Survey-Indicates-People-Like-Binge-Watch-TV-61045.html>. Accessed 4 April 2016.
- Westbrook, R. A. (1987). Product/consumption-based affective responses and postpurchase processes. *Journal of marketing research*, 24(3), 258-270.
- Wu, J. H., & Wang, S. C. (2005). What drives mobile commerce?: An empirical evaluation of the revised technology acceptance model. *Information & management*, 42(5), 719-729.
- Yeboah-Asiamah, E., Nimako, S. G., Quaye, D. M., & Buame, S. (2016). Implicit and explicit loyalty: the role of satisfaction, trust and brand image in mobile telecommunication industry. *International Journal of Business and Emerging Markets*, 8(1), 94-115.
- Zabriskie, R. B., & McCormick, B. P. (2003). Parent and child perspectives of family leisure involvement and satisfaction with family life. *Journal of Leisure Research*, 35(2), 163-189.

- Zhao, D., & Chew, Y. (2012). Energy harvesting from a convection-driven Rijke-Zhao thermoacoustic engine. *Journal of Applied Physics*, *112*(11), 114507.
- Zillmann, D., & Bryant, J. (1985). Selective-exposure phenomena. *Selective exposure to communication*, 1-10.