

DAFTAR PUSTAKA

- Aji, C. Z. (2012). Berburu rupiah lewat game online. *Yogyakarta: Bounabooks*.
- Ariffin, S. K., Mohan, T., & Goh, Y.-N. (2018). Influence of consumers' perceived risk on consumers' online purchase intention. *Journal of Research in Interactive Marketing*.
- Asshidin, N. H. N., Abidin, N., & Borhan, H. B. (2016). Perceived quality and emotional value that influence consumer's purchase intention towards American and local products. *Procedia Economics and Finance*, 35(3), 639–643.
- Caetano, R. G. F. (2017). *Main drivers for microtransactions as impulse purchases in e-commerce*.
- CHOU, C.-M. (2013). Factors Affecting Purchase Intention of Online Game Prepayment Card—Evidence from Thailand. *Journal of Internet Banking and Commerce*, 18(3).
- Dvoretskyi, A. (2016). *In-game purchases in online games: A study of determining important factors*.
- Ferdinand, A. (2014). *Metode Penelitian Manajemen* (5th ed.). Badan Penerbit Universitas Diponegoro.
- Fristedt, T., & Lo, N. (2019). *In-game transactions in Free-to-play games: Player motivation to purchase in-game content*.
- Ghozali, I. (2016). *Applikasi Analisis Multivariate Dengan Program IBM SPSS 23* (8th ed.). Badan Penerbit Universitas Diponegoro.

- Handayani, S. (2018). Perancangan sistem informasi penjualan berbasis e-commerce studi kasus toko kun jakarta. *ILKOM Jurnal Ilmiah*, 10(2), 182–189.
- Ho, C.-H., & Wu, T.-Y. (2012). Factors affecting intent to purchase virtual goods in online games. *International Journal of Electronic Business Management*, 10(3).
- Hsiao, K.-L., & Chen, C.-C. (2016). What drives in-app purchase intention for mobile games? An examination of perceived values and loyalty. *Electronic Commerce Research and Applications*, 16, 18–29.
- Imari, S., Lubis, P. H., & Chan, S. (2017). Pengaruh Orientasi Belanja, Kepercayaan Online Dan Pengalaman Pembelian Sebelumnya Terhadap Niat Pembelian Konsumen Secara Online Dengan Perbedaan Gender Sebagai Variabel Pemoderasi. *Jurnal Perspektif Manajemen Dan Perbankan*, 8(3).
- Jacquelyn, M. (2019). *Analisis Pengaruh Functional Value, Emotional Value, dan Social Value terhadap Intention to Purchase Digital Items Telaah pada Pemain Ragnarok M: Eternal Love Indonesia*. Universitas Multimedia Nusantara.
- Kang, H. J., Shin, J., & Ponto, K. (2020). How 3D Virtual Reality Stores Can Shape Consumer Purchase Decisions: The Roles of Informativeness and Playfulness. *Journal of Interactive Marketing*, 49, 70–85.
- Kim, H.-W., Gupta, S., & Koh, J. (2011). Investigating the intention to purchase digital items in social networking communities: A customer value perspective. *Information & Management*, 48(6), 228–234.

- Kim, H.-W., Koh, J., & Lee, H. L. (2009). Investigating The Intention of Purchasing Digital Items in Virtual Communities. *PACIS 2009 Proceedings*, 18.
- Kurniawan, D. E. (2017). Pengaruh Intensitas Bermain Game Online terhadap Perilaku Prokrastinasi Akademik pada Mahasiswa Bimbingan dan Konseling Universitas PGRI Yogyakarta. *Jurnal Konseling Gusjigang*, 3(1).
- Lehdovirta, V. (2009). Virtual item sales as a revenue model: identifying attributes that drive purchase decisions. *Electronic Commerce Research*, 9(1–2), 97–113.
- Liblik, K.-C., & van Berlo, K. (2016). *The Business of Micro Transactions: What is the players' motivation for purchasing virtual items?*
- Lin, H., & Sun, C.-T. (2007). Cash trade within the magic circle: free-to-play game challenges and massively multiplayer online game player responses. *DiGRA Conference*.
- Listianto, K. F., Fauzi, R. I., Irviani, R., Kasmi, K., & Garaika, G. (2017). Aplikasi E-Commerce Berbasis Web Mobile Pada Industri Konveksi Seragam Drumband Di Pekon Klaten Gadingrejo Kabupaten Pringsewu. *J. TAM (Technol. Accept. Model)*, 8(2), 146–152.
- Lu, L.-C., Chang, W.-P., & Chang, H.-H. (2014). Consumer attitudes toward blogger's sponsored recommendations and purchase intention: The effect of sponsorship type, product type, and brand awareness. *Computers in Human Behavior*, 34, 258–266.
- Mongisidi, S. (2019). *Pengaruh Lifestyle Dan Harga Terhadap Keputusan*

Pembelian Sepatu Nike (Studi Kasus Manado Town Square) Effect of Lifestyle and Price on the Decision of Purchase of Nike Shoes (Case Study of Manado Town Square). 7(3).

- Muhammad, S. S., Dey, B. L., & Weerakkody, V. (2018). Analysis of factors that influence customers' willingness to leave big data digital footprints on social media: A systematic review of literature. *Information Systems Frontiers*, 20(3), 559–576.
- Musabirov, I., Bulygin, D., Okopny, P., & Sirokin, A. (2017). Deconstructing cosmetic virtual goods experiences in Dota 2. *Proceedings of the 2017 CHI Conference on Human Factors in Computing Systems*, 2054–2058.
- Nazirah, U., & Utami, S. (2017). Pengaruh Kualitas Desain Website Terhadap Niat Pembelian Dimediasi Oleh Persepsi Kualitas Produk Pada Lazada. Co. Id. *Jurnal Ilmiah Mahasiswa Ekonomi Manajemen*, 2(3).
- Pappas, I. O., Mikalef, P., Giannakos, M. N., & Kourouthanassis, P. E. (2019). Explaining user experience in mobile gaming applications: an fsQCA approach. *Internet Research*.
- Park, B.-W., & Lee, K. C. (2011). Exploring the value of purchasing online game items. *Computers in Human Behavior*, 27(6), 2178–2185.
- Pratiwi, E. D. (2015). Niat Pembelian Barang Pada Game Online Melalui Teori Nilai Konsumsi Dengan Amos 21. *Jurnal Pilar Nusa Mandiri*, 11(2), 133–141.
- Reinaldo, R. (2017). *analisis pengaruh price utility, functional quality, aesthetics, playfulness, social self-image expression, dan social relationship support*

- terhadap intention to purchase digital items telaah pada pemain league of legends indonesia.* Universitas Multimedia Nusantara.
- Ruangjanases, A., & Wutthisith, M. (2018). Predicting Intention to Purchase Digital Stickers in an Application for Instant Communications on Mobile Devices: A Comparative Study. *Journal of Telecommunication, Electronic and Computer Engineering (JTEC)*, 10(1–10), 75–80.
- Sari, W., Firdaus, M. R., & Ikhwan, I. (2019). Kepuasan Dengan Permainan, Identifikasi Karakter Dan Nilai Konsumsi Terhadap Niat Beli Barang Virtual (Studi Pada Pemain Dota 2 Di Indonesia). *Jurnal Ekonomi Dan Manajemen*, 19(2), 711–720.
- Schiffman, L. G., & Wisenblit, J. L. (2015). Consumer Behavior (Vol. 11). *England Pearson Education Limited.*
- Shah, S. S. H., Aziz, J., Jaffari, A. R., Waris, S., Ejaz, W., Fatima, M., & Sherazi, S. K. (2012). The impact of brands on consumer purchase intentions. *Asian Journal of Business Management*, 4(2), 105–110.
- Sheth, J. N., Newman, B. I., & Gross, B. L. (1991). Why we buy what we buy: A theory of consumption values. *Journal of Business Research*, 22(2), 159–170.
- Shidiq Pratama, A. W., Fauzi Dh, A., & Nuralam, I. P. (2018). Pengaruh Nilai Konsumsi Terhadap Keputusan Pembelian (Survei Pada Mahasiswa S1 Aktif Angkatan 2014/2015, 2015/2016, 2016/2017, Dan 2017/2018 Progam Studi Ilmu Administrasi Bisnis Jurusan Ilmu Administrasi Bisnis Fakultas Ilmu Administrasi Universitas Braw. *Jurnal Administrasi Bisnis*, 61(2), 99–107.

- Soleh, R., Rokhmawati, R. I., & Brata, K. C. (2018). Analisis Pengalaman Pengguna Permainan Multiplayer Online Battle Arena (Moba) Dengan Menggunakan Game Experience Questionnaire (GEQ) Pada Game Dota 2. *Jurnal Pengembangan Teknologi Informasi Dan Ilmu Komputer E-ISSN*, 2548, 964X.
- Solomon, M. R. (2017). Consumer Behavior: Buying, Having, and Being. Harlow. Pearson Education. in *Ergonomics Science*, 8(1), 1–35.
- Sugiyono. (2016). *Metode Penelitian Kuantitatif, Kualitatif dan R&D*. Alfabeta.
- Toufani, S., Stanton, J. P., & Chikweche, T. (2017). The importance of aesthetics on customers' intentions to purchase smartphones. *Marketing Intelligence & Planning*.
- Wahyu Febrianto, K., & Artanti, Y. (2019). Pengaruh Nilai Konsumsi Terhadap Niat Beli Virtual Item Kustomisasi Hero (Studi Pada Pemain Defence Of The Ancient 2). *Jurnal Ilmu Manajemen (JIM)*, 7(2).
- Yoo, J. M. (2015). Perceived Value of Game Items and Purchase Intention. *Indian Journal of Science and Technology*, 8(19), 2–7.
- Zailani, S., Iranmanesh, M., Sean Hyun, S., & Ali, M. H. (2019). Applying the theory of consumption values to explain drivers' willingness to pay for biofuels. *Sustainability*, 11(3), 668.