

DAFTAR PUSTAKA

- Abbas Ali and Bushra Bashir, 2015. *Impact Of Cognitive And Affective Process Of Decision Making On Impulse Purchase*, Sci.Int.(Lahore),27(1),467-473,2015
- Abdillah, W., & Jogiyanto, H. M. (2009). *Konsep dan Aplikasi PLS (Partial Least Square) Untuk Penelitian Empiris*. Yogyakarta.
- Alhad Muhammad Afif, 2016. *Peran Five-Factor Model of Personality Terhadap Subjective Well-Being Pada Abdi Dalem Keraton Kasunanan Surakarta Hadiningrat*
- Akhir Dani Jumadil, 2018. *Generasi Milenial Paling Sering Belanja Online* <https://economy.okezone.com/read/2018/03/23/320/1876819/generasi-milenial-paling-sering-belanja-online>
- Akhaya Prisca, 2017. *Bagaimana Menggaet Target Market Generasi Milenial?* <http://blog.qontak.com/2017/09/11/bagaimana-menggaet-target-market-generasi-milenial/>
- Ali, dkk 2018. *Influence of Cultural Factor on Impulse Buying Tendency: A Study of Indian Customer*. Sage Publication DOI: 10.1177/0972262917750247
- Ayu, 2018. *Orang Indonesia Internetan lebih dari 8 Jam Sehari, Medsos Paling Banyak Diakses*. Vines by Priceprice.com. <https://id.priceprice.com/harga-hp/news/Orang-Indonesia-Internetan-Lebih-Dari-8-Jam-Sehari-Medsos-Paling-Banyak-Diakses-4829/>
- Ak, 2018. *Shopee Makin Populer di Indonesia*. <https://www.indotelko.com/kanal?c=ecm&it=shopee-makin-indonesia>
- Ajzen, I. (2005). *Attitudes, Personality and Behavior*. 2nd Edition. UK: Open University Press.
- Bayley Geoff , Clive Nancarrow, (1998) *"Impulse purchasing: a qualitative exploration of the phenomenon"*, *Qualitative Market Research: An International Journal*, Vol. 1 Issue: 2, pp.99-114, <https://doi.org/10.1108/13522759810214271>
- Bighiu Georgiana, Adriana Manolică, Cristina Teodora Roman, 2015. *Compulsive buying behavior on the internet*. 7th International Conference on Globalization and Higher Education in Economics and Business Administration, GEBA 2013 *Procedia Economics and Finance* 20 (2015) 72 – 79
- Billieux J., Lagrange G., Van der Linden M., Lançon C., Adida M., Jeanningros R. (2012). *Investigation of impulsivity in a sample of treatment-seeking*

- pathological gamblers: a multidimensional perspective*. *Psychiatry Res.* 198, 291–296. 10.1016/j.psychres.2012.01.001
- Badgaiyan Anant Jyoti, Anshul Verma, 2014, *Intrinsic factors affecting impulsive buying behaviour—Evidence from India*, *Journal of Retailing and Consumer Services* 21 (2014) 537–549
- Bhakat, R. S., & Muruganatham, G. (2013). A Review of Impulse Buying Behavior. *International Journal of Marketing Studies*, 5(3). doi:10.5539/ijms.v5n3p149
- Blanco C., Potenza M. N., Kim S. W., Ibáñez A., Zaninelli R., Saiz-Ruiz J., et al. . (2009). *A pilot study of impulsivity and compulsivity in pathological gambling*. *Psychiatry Res.* 167, 161–168. 10.1016/j.psychres.2008.04.023
- Bottesi G., Ghisi M., Ouimet A. J., Tira M. D., Sanavio E. (2015). *Compulsivity and impulsivity in pathological gambling: does a dimensional-transdiagnostic approach add clinical utility to DSM-5 classification?* *J. Gambl. Stud.* 31, 825–847. 10.1007/s10899-014-9470-5
- Chan, D.W. (2013) *Subjective Well-being of Hongkong Chinese Teachers; The Contribution of Gratitude, Forgiveness, and The Orientations To Happiness*. *Teaching & Teacher Education*, 32, 22-30; doi:10.1016/j.tate.2012.12.005
- Chawla, D., & Sondhi, N. (2016). *Attitude and consumption patterns of the Indian chocolate consumer: An exploratory study*. *Global Business Review*, 17(6), 1412–1426
- Coley, A. 2002. *Affective and Cognitive Processes Involved in Impulse Buying*. BSFCS, The University of Georgia, 1999
- Coley, A. & Burgess, B. (2003). *Gender Differences in Cognitive and Affective Impulse Buying*. *Journal of Fashion Marketing and Management*, 7(3), 282–295.
- Costa Paul T dan MrCrae, *The Five Factor Model of Personality Disorder*, *Journal of Personality Disorder* 6 (4), 343-359, 1992 DOI: 10.1037/10423-001
- Chen, T., 2011. Personality traits hierarchy of online shoppers. *Int. J. Marketing Stud.* 3, 4 <https://doi.org/10.5539/ijms.v3n4p23>
- Christallia, 2015. Perubahan Budaya Pengeluaran Millennial: Pedulikan mereka pada fashion? Inside (X) S.M.L. <http://xsmfashion.com/tab/487/perubahan-budaya-pengeluaran-millennial-pedulikan-mereka-pada-fashion>

- Crawford, J., Kippax, S., Onyx, J., Gault, U., & Benton, P. (1992). *Emotion and Gender: Constructing Meaning from Memory*. London: Sage Publications.
- Dittmar, H., Beattie, J., & Friese, S. (1996). *Objects, decision considerations and self-images in men's and women's impulse purchases*. *Acta Psychologica*, 93(1-3), 187-206.
- Dhananjay Datta, Bhaskar Sharma (2017), "Impulse Purchase Behavior among the Millennials at Agartala, Tripura, India", *International Journal of Marketing & Financial Management*, ISSN: 2348 –3954 (online) ISSN: 2349 –2546 (print), Volume 5,(Issue 5,May-2017), pp 01-17
- Dell'Osso B., Altamura A. C., Allen A., Marazziti D., Hollander E. (2006). *Epidemiologic and clinical updates on impulse control disorders: a critical review*. *Eur. Arch. Psychiatry Clin. Neurosci.* 256, 464–475. 10.1007/s00406-006-0668-0
- Data Box, 2018. 4 Milyar Penduduk Bumi Telah Terkoneksi Internet. <https://databoks.katadata.co.id/datapublish/2018/07/23/4-miliar-penduduk-bumi-telah-terkoneksi-internet>
- Engel, JF, R.D Blackwell dan P.W Miniard, 1994. *Perilaku Konsumen* (terjemahan). Edisi keenam. Cetakan pertama. Jilid II. Jakarta: Binarupa Aksara Eitu,
- Ezekiel Tom, Ph.D, 2015. *Impulse Buying Behaviour and Demographic Analysis among University of Calabar Students, Nigeria*. *Journal of Marketing and Consumer Research* ISSN 2422-8451 An International Peer-reviewed Journal Vol.17, 2015
- Farid Dania Shakaib , Mazhar Ali, 2018, *Effects of Personality on Impulsive Buying Behavior : Evidence from a Developing Country*, *Marketing and Branding Research* 5(2018) 31-43, <https://ssrn.com/abstract=3186044>
- Fattore, L., Melis, M., Fadda, P., and Fratta, W. (2014). *Sex differences in addictive disorders*. *Front. Neuroendocrinol.* 35:3. doi: 10.1016/j.yfrne.2014. 04.003
- Friedman, M. (2006). *Free Markets and the End of History*. *New Perspectives Quarterly*, 23(1), 37–43. doi:10.1111/j.1540-5842.2006.00787.x
- Fitriani, R. 2010. *Studi Tentang Impulse Buying Pada Hypermarket Di Kota Semarang*. Universitas Diponegoro
- Fineberg N. A., Potenza M. N., Chamberlain S. R., Berlin H. A., Menzies L., Bechara A., et al. . (2010). *Probing compulsive and impulsive behaviors, from animal models to endophenotypes: a narrative review*. *Neuropsychopharmacology* 35, 591–604. 10.1038/npp.2009.185

- Farahzad Mustofa et al, 2013. *The Effect of Personality on Compulsive Buying And Impulsive Buying Behavior*. International Journal of Science Innovation and Discoveries, 3 (3), 413-422, Iran
- Gąsiorowska, A. 2003. *Model struktury, determinant i behawioralnych konsekwencji zakupów impulsywnych [The model of structure, determinant and behavioural consequencesof*, Marketing i Rynek, 9/2003, 13-20.
- Granero Roser et all, 2016. *Compulsive Buying Behavior: Clinical Comparison with Other Behavioral Addictions*, Front Psychol v.7;2016 PMC4908125 PMC4908125 doi: [10.3389/fpsyg.2016.00914](https://doi.org/10.3389/fpsyg.2016.00914)
- Ghozali, Imam. 2015. *Partial Least Square (PLS) Squares, Konsep, Teknik, dan Aplikasi Menggunakan Program Smart PLS 3.0 Untuk penelitian Empiris*, Badan Penerbit Universitas Diponegoro, ISBN:979.704.300.2
- Haryanto Agus Tri, 2018. 130 Juta Orang Indonesia Tercatat Aktif di Medsos. <https://inet.detik.com/cyberlife/d-3912429/130-juta-orang-indonesia-tercatat-aktif-di-medsos>.
- Herliyani, Christina, 2017. *Kecenderungan Pembelian Impulsif Pada mahasiswa fakultas Ekonomi Kampus 1 Sanata Dharma Yogyakarta*. Skripsi.
- Hidayat, Wicak 2014. *Pengguna Internet nomer 6 Dunia*. <http://tekno.kompas.com/read/2014/11/24/07430087/Pengguna.Internet.Indonesia.Nomor.Enam.Dunia>
- Haykal Enterprise. 2018. *Populasi jumlah penduduk Indonesia* <https://dataekonomindo.wordpress.com/2018/09/26/populasi-jumlah-penduduk-indonesia-2018/>
- Isparmo, 2018. *Data Statistik Pengguna Internet 2017 Berdasarkan Survey APJII. Internet Marketing*. <http://isparmo.web.id/2018/08/01/data-statistik-pengguna-internet-di-indonesia-2017-berdasarkan-survey-apjii/>
- Jogiyanto HM. 2008. *Metodologi Penelitian*. Edisi 1, Andi Offset. Yogyakarta.
- Kathy ning Shen, Mohamed Khalifa, 2012, *System Design Effects On Online Impulse Buying*, Vol.22 Iss4, 396-425.
- Karim, R., and Chaudhri, P. (2012). *Behavioral addictions: an overview*. J. Psychoactive Drugs 44, 5–17. doi: 10.1080/02791072.2012.662859
- Kennedy, FB, 2015. *The Effect of Personality On Impulsive and Compulsive Buying Behaviour*, 5th International Symposium 2015 – IntSym 2015, SEUSL, Sri Lanka

- Kennedy, FB, 2018, *Internal Factors on Impulse Buying Behavior Special Reference to Apparel*, International Journal of Advanced Research and Development, 2018 Sri Lanka
- Khan Nasren et all, 2016. *Impulse Buying Behaviour of Generation Y in Fashion Retail*. International Journal of Business and Management; Vol. 11, No. 1; 2016, <http://dx.doi.org/10.5539/ijbm.v11n1p144>
- Komfindo, 2014. Pengguna Internet Indonesia Nomer Enam Dunia https://kominfo.go.id/content/detail/4286/pengguna-internet-indonesia-nomor-enam-dunia/0/sorotan_media
- Kominfo, 2018. 2018, Jumlah Pengguna Internet Meningkat Kominfo Terus Lakukan Percepatan Pembangunan Broadband. SIARAN PERS NO.53/HM/KOMINFO/02/2018.
- https://kominfo.go.id/index.php/content/detail/12640/siaran-pers-no53hmkominfo022018-tentang-jumlah-pengguna-internet-2017-meningkat-kominfo-terus-lakukan-percepatan-pembangunan-broadband/0/siaran_pers
- Kominfo, 2017. Infografis Hasil Survey 2017. https://web.kominfo.go.id/sites/default/files/Laporan%20Survei%20APJII_2017_v1.3.pdf
- Kemp Simon, 2018. *Digital in 2018: World's Internet Users Pass 4 Billion Mark*. <https://wearesocial.com/blog/2018/01/global-digital-report-2018>
- Larson, A.J. and Sachau, D.A. (2008). *Effects on Incentives and the Big Five Personality Dimensions on Internet Panellists' Ratings*. *International Journal of Market Research*, 51(5), 687-706.
- Larasati, 2014. Hubungan antara control diri dengan pembelian impulsive pakaian pada mahasiswi Psikologi Universitas Negeri Surabaya yang melakukan pembelian secara online. *Jurnal unesa*.
- Lai, D. W. L., & Qin, N. (2018). Extraversion personality, perceived health and activity participation among community-dwelling aging adults in Hong Kong. *PLOS ONE*, 13(12), e0209154. doi:10.1371/journal.pone.0209154
- Lisan, Hengki & Ida, 2010. Pencegahan Perilaku *Compulsive Buying* Pengguna Kartu Kredit Dengan Perencanaan Keuangan Pribadi. *Jurnal Fakultas Ekonomi Universitas Kristen maranatha Bandung*.
- Lorains F. K., Stout J. C., Bradshaw J. L., Dowling N. A., Enticott P. G. (2014). *Self-reported impulsivity and inhibitory control in problem gamblers*. *J. Clin. Exp. Neuropsychol.* 36, 144–157. 10.1080/13803395.2013.873773

- Lyons, S. (2004). An exploration of generational values in life and at work. *ProQuest Dissertations and Theses*, 441-441 . Retrieved from <http://ezproxy.um.edu.my/docview/305203456?accountid=28930>
- Lejoyeux, M., and Weinstein, A. (2010). *Compulsive Buying*. *Am. J. Drug Alcohol Abuse* 36, 248–253. doi: 10.3109/00952990.2010.493590
- Manolis, C., & Roberts, J. A. (2011). *Subjective Well-Being among Adolescent Consumers: The Effects of Materialism, Compulsive Buying, and Time Affluence*. *Applied Research in Quality of Life*, 7(2), 117–135. doi:10.1007/s11482-011-9155-5
- Manolis, C., Roberts, J. A., & Kashyap, V. (2008). *A critique and comparison of two scales from fifteen years of studying compulsive buying*. *Psychological Reports*, 102(1), 153–165.
- Maraz, A., Griffiths, M. D., and Demetrovics, Z. (2015). *The prevalence of compulsive buying: a meta-analysis*. *Addiction*. 111, 408–419. doi: 10.1111/add.13223
- McCrae, R. R. and Costa, P.T. (1990). *Personality in Adulthood*. New York: Guilford Press.
- McQueen, P., Moulding, R., and Kyrios, M. (2014). *Experimental evidence for the influence of cognitions on compulsive buying*. *J. Behav. Ther. Exp. Psychiatry* 45, 496–501. doi: 10.1016/j.jbtep.2014.07.003
- Mooradian, T.A. and Swan, S.K. (2006). *Personality and Culture: The Case of National Extraversion and Word of Mouth*. *Journal of Business Research*, 59(6), 778-785.
- Mulyanegara, R.Z., Tsarenko, Y. and Anderson, A. (2009). *The Big Five and Brand Personality: Investigating the Impact of Consumer Personality on Preferences Towards Particular Brand Personality*. *Brand Management*, 16(4), 234-247.
- Müller A., Mitchell J. E., de Zwaan M. (2015b). *Compulsive buying*. *Am. J. Addict.* 24, 132–137. 10.1111/ajad.12111
- Nathania Yoshi, 2017. *Pertumbuhan E-Commerce Indonesia Meningkatkan Tajam Siapa Di Posisi Teratas?* IDN Times. <https://www.idntimes.com/business/economy/yoshi/pertumbuhan-e-commerce-indonesia-1>
- Omar, N.A., Rahim, R.A., Wel, C.A.C. and Alam, S.S. (2014) *Compulsive Buying and Credit Card Misuse among Credit Card Holders: The Roles of Self-Esteem, Materialism, Impulsive Buying and Budget Constraint*. *Intangible Capital*, 10, 52-74. <http://dx.doi.org/10.3926/ic.446>

- Otero-López, J. M., and Villardefrancos, E. (2014). *Prevalence, sociodemographic factors, psychological distress, and coping strategies related to compulsive buying: a cross sectional study in Galicia, Spain*. BMC Psychiatry 14:101. doi: 10.1186/1471-244X-14-101
- Piedmont, R. L. (1998). *The Revised NeoPersonality Inventory: Clinical and Research Applications*. New York: Plenum Press.
- Ramdhani, Neila. 2012. Adaptasi Bahasa dan Budaya Inventori Big Five. Jurnal Psikologi volume 39 no.2, Desember 2012:189-207
- Retno Mangestuti, 2014. Model Pembelian Kompulsif Pada Remaja. Tesis Universitas Gajah mada Yogyakarta.
- Robustelli, B.L. whisman, M.A, 2018. *Gratitude & Life Satisfaction in United States and Japan*. Journal of Happyness stud 19, 41-45
- Roberts, J. A., Manolis, C., and Pullig, C. (2014). *Contingent self-esteem, self-presentational concerns, and compulsive buying*. Psychol. Mark. 31, 147–160. doi: 10.1002/mar.20683
- Sari, Ratih Kumala, 2016, Kecenderungan Perilaku Compulsive Buying (Pembelian Kompulsif) Pada Remaja Akhir di Samarinda, e Journal psikologi 2016,4 (4):361-372 ISSN2477-2674, ejournal.psikologi.fisip-unmul.ac.id
- Santoso Singgih (2014), Konsep Dasar Dan Aplikasi SEM Dengan Amos 22, Jakarta, Elex Media Computindo,
- Sapmaz, F, et all, 2016. *Gratitude, forgiveness and Humility as Predictors of Subjective Well-being among University Students*. International Online Journal of Education Science, 8 (1),38-47
- Seinauskiene Beata, Jurate Mascinskiene, Indre Petrike, Ausra Rutelione, 2016. *“Materialism as the Mediator of the Association between Subjective Well-being and Impulsive Buying Tendency”* Inzinerine Ekonomika-Engineering Economics, 2016, 27(5), 594–606. <http://dx.doi.org/10.5755/j01.ee.27.5.13830>
- Setiawan Sakinah RD, 2017 Tahun 2017 Pengguna Internet di Indonesia Mencapai 143,26 Juta Orang. <https://ekonomi.kompas.com/read/2018/02/19/161115126/tahun-2017-pengguna-internet-di-indonesia-mencapai-14326-juta-orang>.
- Schiffman, L.G. & Kanuk, L.L. 2008. *Consumer Behavior*. Tenth Edition. Pearson Education.Inc: New Jersey

- Silvera David H. , Anne M. Lavack, Fredric Kropp, (2008) "*Impulse buying: the role of affect, social influence, and subjective wellbeing*", Journal of Consumer Marketing, Vol.25 Issue:1, pp.23-33, <https://doi.org/10.1108/07363760810845381>
- Silvera David H. , Anne M. Lavack, Fredric Kropp, (2014) "*Impulse buying: the role of affect, social influence, and subjective wellbeing*", Research Gate, Journal of Consumer Marketing, Vol.25 Issue:1, pp.23-33, <https://doi.org/10.1108/07363760810845381>
- Seounmi Youn and Ronald J. Faber (2000), "*Impulse Buying: Its Realiton to Personality Traits and Cues.*" In NA- Advances in Consumer Research Volume 27, eds. Stephen J Hoch and Robert J. Meyer, Provo, UT: Association for Consumer Research, Pages : 179-185
- Shehzadi, K., Ahmad-ur-Rehman, M., Cheema, A.M. and Ahkam, A. (2016) *Impact of Personality Traits on Compulsive Buying Behavior: Mediating Role of Impulsive Buying*. Journal of Service Science and Management, 9, 416-432. <http://dx.doi.org/10.4236/jssm.2016.95046>
- Shahjehan, A., Jaweria, Qureshi, leeb, Zeb, F., & Saifullah, K. (2012). *The effect of personality on impulsive and compulsive buying behaviors*. African Journal of Business Management, 6(6), 2187–2194. <https://doi.org/10.5897/AJBM11.2275>
- Sofi, S. A., & Nika, F. A. (2017). Role of intrinsic factors in impulsive buying decision: An empirical study of young consumers. Arab Economic and Business Journal, 12(1), 29–43. doi:10.1016/j.aebj.2016.12.002
- Tooy, Stephanie M. (2015). Analisis Perbedaan Perilaku Impulse Buying Konsumen Laki-laki dan Perempuan Berdasarkan Proses Afektif dan Kognitif, Jurnal Riset Bisnis dan Manajemen. Vol 3 No 2. 111-126.
- Tashandra Nabilla, 2018. 80 Persen Konsumen Belanja Online orang Muda dan Wanita. <https://lifestyle.kompas.com/read/2018/03/22/155001820/80-persen-konsumen-belanja-online-orang-muda-dan-wanita>
- Turkyilmaz Ceyda Aysuna , Sakir Erdem, Aypar Uslu, 2014."The Effects of Personality Traits and Website Quality on Online Impulse Buying" International Conference on Strategic Innovative Marketing, IC-SIM 2014, September 1-4, 2014, Madrid, Spain
- Thompson, E. R., & Prendergast, G. P. (2015). *The influence of trait effect and the five-factor personality model on impulse buying*. Personality and Individual Differences, 76,216221. <https://doi.org/10.1016/j.paid.2014.12.025>

- Unger A., Papastamatelou J., Yolbulan Okan E., Aytas S. (2014). *How the economic situation moderates the influence of available money on compulsive buying of students - A comparative study between Turkey and Greece*. *J. Behav. Addict.* 3, 173–181. 10.1556/JBA.3.2014.018
- Widiartanto Yoga Hastyadi, 2017. Riset UGM Jumlah Pengguna Internet Mempengaruhi PDB. <https://ekonomi.kompas.com/read/2017/11/09/164804126/riset-ugm-jumlah-pengguna-internet-pengaruhi-pdb>
- Youn, S.H. 2000. *The Dimensional Structure of Consumer Buying Impulsivity: Measurement and Validation*. Unpublished doctoral dissertation, University of Minnesota, Minneapolis.
- Yogatama B Krisna, Karina Isna Irawan, 2018. Gelimang uang di hari lajang. *Kompas* 141 tahun ke-54, Minggu 18 November 2018.
- Zulmi Aditya, 2018. Kemajuan Digital Dan Kemudahan Membayar Zakat. <http://zulmiaditya.blogspot.com/2018/05/kemajuan-digital-dan-kemudahan-dalam.htm>

