

DAFTAR PUSTAKA

- Aaker, A., Kumar V. and Day G.S., 2001. *Marketing Research*, Seventh edition, New York: John Wiley & Sons, Inc.
- Agbnielson.co.id. (2011 Juli 29). Ajang ujuk bakat, animasi dan acara religi tuai penonton. Diunduh Juni 2013, dari agbnielson.co.id: <http://www.agbnielsen.net/whereweare/localnews.asp?id=539&country=Indonesia&newstype=L&mode=full&language=Bahasa%20Indonesia>
- Agbnielson.co.id. (2010 September 30). Mencari bakat menuai 1,5 juta penonton TV. Diunduh Juni 2013, dari agbnielson.co.id: http://www.agbnielsen.net/Uploads/Indonesia/Nielsen_Newsletter_Sept_2010-Ind.pdf
- Agung, K.H. (2006). Analisis Pengaruh Kualitas Layanan, Komitmen, dan Kepercayaan Terhadap Loyalitas Konsumen.
- Ahmed, I., Nawas, M.M., Usman, A., Shaukat, M.Z., Ahmed, N., Rehman, W. (2010). A mediation of customer satisfaction relationship between service quality and repurchase intention for the telcom sector in pakistan: A case study of university students. *African Journal of Business Management*, 4(16), 3457-3462
- Ajzen, I. dan Fishbein, M. (1980). *Understanding Attitude and Predicting Social Behavior*. Prentince-Hall, Inc., Englewood Cliffs, NJ.
- Antaranews.com (2013, November 21). Fatin Shidqia Juara X Factor Indonesia. Diunduh November 2013, dari Antaranews.com Online: <http://www.antaranews.com/berita/376520/fatin-shidqia-juara-x-factor-indonesia>
- Ardhanari, M. (2008). Customer Satisfaction Pengaruhnya Terhadap Brand Preference Dan Repurchase Intention Private Brand. *Jurnal Riset Ekonomi dan Bisnis Vol .8 No. 2 , 58-69.*
- Bps.go.id. (2012). Indikator social budaya 2003, 2006, 2009,2012. Diunduh Juli 2013, dari bps.go.id: <http://www.agbnielsen.net/whereweare/localnews.asp>
- Choi, K. S., Cho, W. H., Lee, S., Lee, H., & Kim, C. (2002). The Relationship among quality, value, satisfaction and behavioural intention in health care provider choice: A South Korean Study. *Journal of Business Research*, 57, 1-9.
- Darsono, L.I, & Junaedi, C.M. (2006), An examination of perceived quality, satisfaction and loyalty relationship. *Gadjah Mada International Journal of Business*, 8 (3), 323-42.

- Examiner. (2012, November 20). *The X Factor Franchise Expand to 40 Territories*. Diunduh Maret 2013, dari Examiner Online: <http://www.examiner.com/article/the-x-factor-franchise-expands-to-40-territories-sweden-and-georgia-added>
- Ferdinand, A. (2002). Structural equation modeling dalam penelitian manajemen: Aplikasi model-model rumit dalam penelitian untuk tesis magister & disertasi dotor. Semarang: Badan penerbit UNDIP.
- Ganesan, S. (1994), Determinants of Longterm Orientation in Buyer-Seller Relationship, *Journal Marketing* Vol 58, pp. 1-19.
- Griffin, Jill (2003). Customer loyalty: menumbuhkan dan mempertahankan kesetiaan pelanggan, edisi revisi dan terbaru. Jakarta: Erlangga.
- Gui dan Stanca (2009). Television viewing, satisfaction and happiness: Facts and Fiction. *Journal of Advertising Research No. 167*.
- Godlewski, L. R. & E. M. Perse. (2010). Audience Activity and Reality Television: Identification, Online Activity, and Satisfaction. *Communication Quarterly*, 58(2), 148–169.
- Hellier, P. K., M. Geursen, G. M., Carr, R. A., dan Rickard, J. A. (2003). Customer Repurchase Intention: A General Structural. *European Journal of Marketing* Vol. 37 No. 11/12, , 1762-1800.
- Hotdetik.com. (2012, Desember 19). RCTI gelar X Factor Indonesia untuk pertahankan rating tinggi. Diunduh Juli 2013, dari Hotdetik.com: hot.detik.com/movie/read/2012/12/19/185637/2122831/231/rcti-gelar-x-factor-indonesia-untuk-pertahankan-rating-tinggi
- Kang, G., & James, J. (2004). Service quality dimension: an examination of Groonoos's service quality model. *Managing Service Quality*, 14(4), 266-277
- Kaynak, H. (2003). The Relationship between total quality management practices and their effect on firm performance, *Journal of Operations Management*, 21, 405-35.
- Kertajaya, H (2009). *Mark Plus Basic*. Jakarta:Erlangga
- Kim, M, J, and Y. G. Choi. (2012). The Role of Twitter on Online and Offline Relationship Formation. *Korean Journal of Broadcasting and Telecommunication Studies*, 26(1), 43-82.
- Koran Jakarta (2013, Maret 20). *The Invention of Frenchise TV Show*, dari koran-jakarta.com: <http://koran-jakarta.com/index.php/detail/view01/114949>

- Kotler, P. (2000). *Marketing Management*. Upper Saddle River: Prentice-Hall.
- Kotler, Philip & Armstrong, Gary. (2010). *Principles of marketing 13th edition*. Upper Saddle River: Pearson Pretince Hall.
- Kountur, Ronny. (2007). *Metode penelitian untuk penulisan skripsi dan tesis*. Edisi revisi. Jakarta: PPM.
- Kuncoro, M. (2001). *Metode riset untuk bisnis dan ekonomi: bagaimana meneiliti dan menulis tesis?* Jakarta: Erlangga.
- Liu, C.-T., Guo, Y. M., dan Lee, C.-H. (2011). The effect of relationship quality and switching barriers on costumer loyalty. *International Journal of Information Management* 31, 71-79.
- Lu, Xiaoling dan Hing-Po Lo (2007). Television Audience Satisfaction: Antecedents and Consequences: *Journal of Advertising Research*, september (2007), 354-363.
- Manero, C. B., Esperanza, G. A., & Victor, O. S (2013). Understanding the Consumption of Television Programming: Development and Validation of a Structural Model for Quality, Satisfaction and Audince Behavior. *International Journal of Marketing Studies*, Vol 5, No.1, 142-156.
- Mosavi, S. A., dan Ghaedi, M. (2012). Role of perceived value in explaining trust and repurchase intention in e-shopping. *African Journal of Business Management* Vol. 6(14) , 4910-4920.
- Noor, Juliansyah. (2011). Metodologi penelitian: skripsi, tesis, desertasi dan karya ilmiah. Jakarta: Kencana.
- Nord, Walter R. and Paul Peter (1980). A behavior modification perspective on marketing," *Journal of Marketing*, 44 (January), 36–47.
- Okezone.com. (2012, Oktober 30). Jadi TV terbaik, RCTI janji tetap tingkatkan kualitas. Diunduh Juli 2013, dari Okezone.com Online: celebrity.okezone.com/read/2012/10/30/33/711255/redirect
- Olsen, S. O. (2002). Comparative evaluation and the relationship between quality, satisfaction and repurchase loyalty, *Journal of the Academy of Marketing Science*, 30 (3), 240-249.
- Parasuraman, A., Zeithmal, V.A. & Berry, L.L., (1988), *SERVQUAL*: A Multiple item scale for measuring consumer perceptions of service quality. *Journal of Retailing*, 64 (Spring), pp.12-40.

- Park, I., Bhatnagar, A., dan Rao, H. R. (2010). Assurance Seals, On-Line Customer Satisfaction, and Repurchase Intention. *International Journal of Electronic Commerce / Spring 2010, Vol. 14, No. 3*, 11–34.
- Patwardhan, P., Yang, J. Y., & Patwardhan, H. (2011). Understanding mediasatisfaction: Development and validation of an affect based scale. *Atlantic journal of communication, 19*(July, 3), 169-188.
- Peter, J. P., & Olson, J. C. (2008). *Consumer behavior and marketing strategy* (8th ed.). New York: McGraw-Hill.
- Rhee, J., Kim, E., & Shim, M. (2005). Does quality matter in television? - program quality and rating as determinants of television channel brand equity..
- Russel, C. A., Andrew, T. M., & Susan, E. H (2004). The consumption of television Programming: development and validation of the connectedness scale. *Journal of Consumer Research, Vol 31, No.1*, 150-161.
- Russell, Cristel A. & Christopher P. Puto (1999). Rethinking television audience measures: an exploration into the construct of audience connectedness, *Marketing Letters*, 10 (4), 393–407.
- Schiffman, L. G., & Kanuk, L. L. (2007). *Consumer behavior* (9th ed.). Upper Saddle River: Prentice-Hall.
- Schiffman, L. G., & Kanuk, L. L. (2010). *Consumer behavior* (10th ed.). Upper Saddle River: Prentice-Hall.
- Sekaran, U. (2006). Research methods for busiess. Jakarta: Selemba Empat.
- Setowati, R., & Putri, A. (2012), The impact of perceived value on customer satisfaction, loyalty, recommendation and repurchase. An empirical study of spa industry in Indonesia. *International Journal Tourism and Management*.
- Shelton, Ken. (1997). *In search of quality*. Jakarta: PT. Gramedia Pustaka Utama.
- Sheth, J. N., & Mittal, B. (2004). Customer behavior: A managerial prespective. Ohio: Thomson Learning.
- Shrum, L. J. (2003). *The psychology of entertainment media: blurring the lines between entertainment and persuasion*, New York: Erlbaum.
- Simamora, B. (2002). *Panduan riset perilaku konsumen*. Jakarta: Penerbit Gramedia Pustaka
- Sugiyono. 2002. *Metode Penelitian Administrasi*. Bandung : CV Alfabeta

- Susanto, A. B., dan Wijanarko, H. (2004). Power branding: *Membangun brand yang legendaris*. Bandung: Mizan.
- Tabloid Bintang. (2012, April 1). Persaingan sinetron semakin Ketat, program acara semakin lesu. Diunduh April 2013, dari Tabloid Bintang Online: <http://m.tabloidbintang.com/content/61108/kaleidoskop-tren-acara-tv-2012-persaingan-sinetron-makin-ketat,-program-musik-mulai-lesu.html>
- Tabloid Bintang. (2013, Februari 03). X Factor Indonesia, apa yang membuatnya menarik. Diunduh April 2013, dari Tabloid Bintang Online: www.tabloidbintang.com/film-tv-musik/ulasan/63146-x-factor-indonesia,-apa-yang-membuatnya-menarik.html
- Tabloid Bintang. (2013, Mei 25). X Factor Indonesia season 2 digelar tahun 2015. Diunduh Juli 2013, dari Tabloid Bintang Online: www.tabloidbintang.com/film-tv-musik/kabar/67944-x-factor-indonesia-season-2-digelar-tahun-2015.html
- Tempo.com. (2013, Maret 06). Acara TV ini paling di gemari penonton Indonesia. Diunduh Maret 2013, dari Tempo Online: <http://www.tempo.co/read/news/2013/03/06/090465467/Acara-TV-Ini-Paling-Digemari-Penonton-Indonesia>
- Thejakartapost.com (2012 Oktober 19). *Advertisements boost Global Mediacom's bottom line*. Diunduh Juli 2013, dari The Jakarta Post online: <http://m.thejakartapost.com/news/2012/10/19/advertisements-boost-global-mediocom-s-bottom-line.html>
- TV Guide. (2012), Deskripsi Program Acara X Factor Indonesia. Diunduh April 2013, dari TV Guide online : http://tvguide.co.id/program_acara_rutin/x-factor-indonesia-rcti
- XFactorIndonesia.com (2013). *About X Factor* Indonesia. Diunduh November 2013, dari *X Factor* Indonesia online: <http://www.xfactorindonesia.com/about>
- XFactorIndonesia.com (2013). *Live Show X Factor* Indonesia. Diunduh November 2013, dari *X Factor* Indonesia online: <http://www.xfactorindonesia.com/about/view/98/live-show>