

Hak cipta dan penggunaan kembali:

Lisensi ini mengizinkan setiap orang untuk mengubah, memperbaiki, dan membuat ciptaan turunan bukan untuk kepentingan komersial, selama anda mencantumkan nama penulis dan melisensikan ciptaan turunan dengan syarat yang serupa dengan ciptaan asli.

Copyright and reuse:

This license lets you remix, tweak, and build upon work non-commercially, as long as you credit the origin creator and license it on your new creations under the identical terms.

DAFTAR PUSTAKA

- Akhter, S. H. (2014). Privacy concern and online transactions: The impact of internet self-efficacy and internet involvement. *Journal of Consumer Marketing*, 31(2), 118–125. <https://doi.org/10.1108/JCM-06-2013-0606>
- Al-debei, M. M., Al-lozi, E., & Papazafeiropoulou, A. (2013). Why people keep coming back to Facebook : Explaining and predicting continuance participation from an extended theory of planned behaviour perspective. *Decision Support Systems*, 55(1), 43–54. <https://doi.org/10.1016/j.dss.2012.12.032>
- Arenas-gaitan, J., Rondan-catalun, F. J., & Rami, P. E. (2013). *Social identity , electronic word-of-mouth and referrals in social network services*. 42(8), 1149–1165. <https://doi.org/10.1108/K-04-2013-0081>
- Asim, Y., Malik, A. K., Raza, B., & Shahid, A. R. (2019). A trust model for analysis of trust, influence and their relationship in social network communities. *Telematics and Informatics*, 36, 94–116. <https://doi.org/10.1016/j.tele.2018.11.008>
- Bal, G., Rannenberg, K., & Hong, J. I. (2015). Styx: Privacy risk communication for the Android smartphone platform based on apps' data-access behavior patterns. *Computers and Security*, 53, 187–202. <https://doi.org/10.1016/j.cose.2015.04.004>
- Bies, R. J., & Culnan, M. J. (2003). 033. Consumer Privacy: Balancing Economic and Justice Considerations. *Journal of Social Issues*, 59(2), 323–342. Retrieved from <http://www.blackwell-synergy.com/doi/abs/10.1111/1540-4560.00067%5Cnhttp://www.blackwell-synergy.com.ezproxy.lib.utexas.edu/doi/full/10.1111/1540-4560.00067>
- Bonner, J. (1983). *Article Information*. 104.
- Chang, S. E., Shen, W., & Liu, A. Y. (2016). Why mobile users trust smartphone social networking services ? A PLS-SEM approach ☆. *Journal of Business Research*. <https://doi.org/10.1016/j.jbusres.2016.04.048>
- Chen, S., Yen, D. C., & Hwang, M. I. (2012). Computers in Human Behavior Factors influencing the continuance intention to the usage of Web 2 . 0 : An empirical study. *Computers in Human Behavior*, 28(3), 933–941. <https://doi.org/10.1016/j.chb.2011.12.014>
- Choi, S. (2016). The flipside of ubiquitous connectivity enabled by smartphone-based social networking service: Social presence and privacy concern. *Computers in Human Behavior*, 65, 325–333. <https://doi.org/10.1016/j.chb.2016.08.039>
- Dinev, T., & Hart, P. (2006). An extended privacy calculus model for e-commerce transactions. *Information Systems Research*, 17(1), 61–80. <https://doi.org/10.1287/isre.1060.0080>

- Featherman, M. S., & Pavlou, P. A. (2003). Predicting e-services adoption: A perceived risk facets perspective. *International Journal of Human Computer Studies*, 59(4), 451–474. [https://doi.org/10.1016/S1071-5819\(03\)00111-3](https://doi.org/10.1016/S1071-5819(03)00111-3)
- Hajli, N., Shanmugam, M., Powell, P., & Love, P. E. D. (2015). Technological Forecasting & Social Change A study on the continuance participation in online communities with social commerce perspective. *Technological Forecasting & Social Change*. <https://doi.org/10.1016/j.techfore.2015.03.014>
- Hsiao, 2017. (2017). Article information : Compulsive mobile application usage and technostress : the role of.
- Jiang, C., Zhao, W., Sun, X., Zhang, K., & Zheng, R. (2016). Computers in Human Behavior The effects of the self and social identity on the intention to microblog : An extension of the theory of planned behavior. *Computers in Human Behavior*, 64, 754–759. <https://doi.org/10.1016/j.chb.2016.07.046>
- Jie et al., 2015. (2014). Industrial Management & Data Systems. *Industrial Management & Data Systems*, 115(7), 1182–1203. <https://doi.org/10.1108/02635570710734262>
- Kefi, H., Mlaiki, A., & Kalika, M. (2010). Shy People and Facebook Continuance of Usage: Does Gender Matter? *Americas Conference on Information Systems Proceedings*, 27. Retrieved from <http://aisel.aisnet.org/amcis2010/27/>
- Kettinger, W. J. (2008). *Why People Continue to Use Social Networking Services : Developing a Comprehensive Model*.
- Kim, B., & Han, I. (2009). *The Role of Trust Belief and its Antecedents in a Community-Driven Knowledge Environment*. 60(5), 1012–1026. <https://doi.org/10.1002/asii>
- Kim, D. J., Ferrin, D. L., & Rao, H. R. (2008). *A trust-based consumer decision-making model in electronic commerce : The role of trust , perceived risk , and their antecedents.* 44, 544–564. <https://doi.org/10.1016/j.dss.2007.07.001>
- Kim, H. bumm, Kim, T. (Terry), & Shin, S. W. (2009). Modeling roles of subjective norms and eTrust in customers' acceptance of airline B2C eCommerce websites. *Tourism Management*, 30(2), 266–277. <https://doi.org/10.1016/j.tourman.2008.07.001>
- Kokolakis, S. (2017). Privacy attitudes and privacy behaviour: A review of current research on the privacy paradox phenomenon. *Computers and Security*, 64, 122–134. <https://doi.org/10.1016/j.cose.2015.07.002>
- Krafft, M., Arden, C. M., & Verhoef, P. C. (2017). Permission Marketing and Privacy Concerns — Why Do Customers (Not) Grant Permissions? *Journal of Interactive Marketing*, 39, 39–54. <https://doi.org/10.1016/j.intmar.2017.03.001>

- Kuo, K., & Talley, P. C. (2014). *AN EMPIRICAL INVESTIGATION OF THE PRIVACY CONCERNS OF SOCIAL NETWORK SITE USERS IN TAIWAN*. 5(2), 1–19.
- Lankton, N. K., McKnight, D. H., & Thatcher, J. B. (2012). *The Moderating Effects of Privacy Restrictiveness and Experience on Trusting Beliefs and Habit: An Empirical Test of Intention to Continue Using a Social Networking Website*. 59(4), 654–665.
- Lee, S., & Kim, B. G. (2017). The impact of qualities of social network service on the continuance usage intention. *Management Decision*, 55(4), 701–729. <https://doi.org/10.1108/MD-10-2016-0731>
- lewicki et al. (1998). Trust and Distrust: New Relationships and Realities. *Academy of Management. The Academy of Management Review*, 23(3), 438.
- Lewis, J. D., & Weigert, A. (1985). Trust As a Social Reality Source: Social Forces. *Social Forces*, 63(4), 967–985. <https://doi.org/10.1093/sf/63.4.967>
- Lillian Do Nascimento Gambi, Harry Boer, Mateus Cecilio Gerolamo, Frances Jørgensen, L. C., & Carpinetti, R. (2015). Kybernetes Article information : To cite this document : I" The Relationship between Organizational Culture and Quality Techniques, and Its Impact on Operational Performance", *International Journal of Operations & Production Management*, Vol. 35 Issue: 10, Pp.1460-1484, <Https://Doi.Org/10.1108/IJOPM-12-2013-0563>. Retrieved from <https://doi.org/10.1108/IJOPM-12-2013-0563> Permanent
- Lin, L. Y., & Ching Yuh, C. Y. (2010). The influence of corporate image, relationship marketing, and trust on purchase intention: the moderating effects of word-of-mouth. *Tourism Review*, 65(3), 16–34. <https://doi.org/10.1108/16605371011083503>
- Lin, X., Featherman, M., & Sarker, S. (2016). Information & Management Understanding factors affecting users ' social networking site continuance : A gender difference perspective. *Information & Management*. <https://doi.org/10.1016/j.im.2016.09.004>
- Lo, J., & Lo, J. (2010). *Privacy Concern , Locus of Control , and Salience in a Trust-Risk Model of Information Disclosure on Social Networking Sites*.
- Malhotra. (2004). *Internet Users ' Information Privacy Concerns (IUIPC): The Construct , the Scale , and a Causal Model*. (November 2014). <https://doi.org/10.1287/isre.1040.0032>
- Mcknight, D. H., Lankton, N., & Tripp, J. (2011). *Social Networking Information Disclosure and Continuance Intention : a Disconnect*. 1–10.
- Morgan, R. M., & Hunt, S. D. (1994). *The Commitment-Trust Theory of*. 58(July), 20–38.
- Nabavi, A., Taghavi-Fard, M. T., Hanafizadeh, P., & Taghva, M. R. (2016).

- Information Technology Continuance Intention. *International Journal of Business Research*, 12(1), 58–95. <https://doi.org/10.4018/ijeb.2016010104>
- Newman, C. L., Wachter, K., & White, A. (2018). Bricks or clicks? Understanding consumer usage of retail mobile apps. *Journal of Services Marketing*, 32(2), 211–222. <https://doi.org/10.1108/JSM-08-2016-0289>
- Ofori, K. S., Larbi-siaw, O., Fianu, E., Gladjah, R. E., Osei, E., & Boateng, Y. (2016). *Factors Influencing the Continuance Use of Mobile Social Media : The Effect of Privacy Concerns.* 4, 105–124. <https://doi.org/10.13052/jcsm2245-1439.426>
- Pompper, D. (2014). Difference and Social Identity. 3–24. <https://doi.org/10.1108/s2051-233320140000001001>
- Rahman, M. M. H. N. I. A. A. (2016). Article information : The roles of mass media , word of mouth and subjective norm in family Introduction. *Journal of Islamic Marketing*, Vol. 7(1), 34–57.
- RB, C., RR, R., & CA, K. (1990). A focus theory of normative conduct: Recycling the concept of norms to reduce littering in public places. *Journal of Personality and Social Psychology*, 58(6), 1015–1026. <https://doi.org/10.1037/0022-3514.58.6.1015>
- Reddick, C. G., & Zheng, Y. (2017). Determinants of citizens' mobile apps future use in Chinese local governments: An analysis of survey data. *Transforming Government: People, Process and Policy*, 11(2), 213–235. <https://doi.org/10.1108/TG-11-2016-0078>
- Sinclair, S., Nilsson, A., & Cederskär, E. (2019). Explaining gender-typed educational choice in adolescence: The role of social identity, self-concept, goals, grades, and interests. *Journal of Vocational Behavior*, 110(November 2018), 54–71. <https://doi.org/10.1016/j.jvb.2018.11.007>
- Stewart, K. a, Segars, A. H., & Albert, H. (2014). Examination empirical for information privacy of the concern instrument. *Information Systems Research*, 13(1), 36–49. <https://doi.org/DOI 10.1287/isre.13.1.36.97>
- Sun, Y., Liu, L., & Peng, X. (2013). *Understanding Chinese users ' continuance intention toward online social networks : an integrative theoretical model.* <https://doi.org/10.1007/s12525-013-0131-9>
- Taddei, S., & Contena, B. (2013). Privacy, trust and control: Which relationships with online self-disclosure? *Computers in Human Behavior*, 29(3), 821–826. <https://doi.org/10.1016/j.chb.2012.11.022>
- Tao Zhou. (2015). *The effect of network externality on mobile social network site continuance.* <https://doi.org/10.1108/PROG-10-2014-0078>
- Teehan, R., & Tucker, W. (2010). International Journal of Quality and Service Sciences Article information : *International Journal of Quality and Service*

Sciences, 2(2), 175–188.

- Timothy Hyungsoo Jung, M. Claudia tom Dieck, N. C. (2018). Determinants of hotel social media continued usage Article information: *Determinants of Hotel Social Media Continued Usage*, (International Journal of Contemporary Hospitality Management).
- <https://doi.org/https://doi.org/10.1108/IJCHM-02-2017-0068>
- Venkatesh, V., & Davis, F. D. (2000). A Theoretical Extension of the Technology Acceptance Model: Four Longitudinal Field Studies. *Management Science*, 46(2), 186–204. <https://doi.org/10.1287/mnsc.46.2.186.11926>
- Vernuccio, M., Pagani, M., Barbarossa, C., & Pastore, A. (2015). Antecedents of brand love in online network-based communities. A social identity perspective. *Journal of Product and Brand Management*, 24(7), 706–719. <https://doi.org/10.1108/JPBM-12-2014-0772>
- Wang, E. S., Lin, R., Wang, E. S., & Lin, R. (2016). *Perceived quality factors of location-based apps on trust , perceived privacy risk , and continuous usage intention and continuous usage intention*. 3001(February). <https://doi.org/10.1080/0144929X.2016.1143033>
- Wang, Tien. (2017). Social identity dimensions and consumer behavior in social media. *Asia Pacific Management Review*, 22(1), 45–51. <https://doi.org/10.1016/j.apmrv.2016.10.003>
- Wang, Ting, & Zheng, Q. (2012). Working pressure does not necessarily undermine self-determined motivation: The moderating role of social identity. *Chinese Management Studies*, 6(2), 318–329. <https://doi.org/10.1108/17506141211236749>
- Yang, K., & Jolly, L. D. (2009). The effects of consumer perceived value and subjective norm on mobile data service adoption between American and Korean consumers. *Journal of Retailing and Consumer Services*, 16(6), 502–508. <https://doi.org/10.1016/j.jretconser.2009.08.005>
- Yoon, S. (2014). Computers in Human Behavior Does social capital affect SNS usage ? A look at the roles of subjective well-being and social identity. *COMPUTERS IN HUMAN BEHAVIOR*, 41, 295–303. <https://doi.org/10.1016/j.chb.2014.09.043>
- Zhou, T. (2011). *Examining continuous usage of location-based services from the perspective of perceived justice*. <https://doi.org/10.1007/s10796-011-9311-3>
- Zhou, T. (2013). Understanding continuance usage of mobile sites. *Industrial Management and Data Systems*, 113(9), 1286–1299. <https://doi.org/10.1108/IMDS-01-2013-0001>
- Zhou, T. (2014). Understanding the determinants of mobile payment continuance usage. *Industrial Management and Data Systems*, 114(6), 936–948. <https://doi.org/10.1108/IMDS-02-2014-0068>

Zhou, T. (2016). *The Effect of Perceived Justice on LBS Users' Privacy Concern*. 1–11. <https://doi.org/10.1177/0266666915622980>

Zhou, T. (2017). Understanding location-based services users' privacy concern. *Internet Research*, 27(3), 506–519. <https://doi.org/10.1108/intr-04-2016-0088>

Zhu, X., & Bao, Z. (2018). Why people use social networking sites passively: An empirical study integrating impression management concern, privacy concern, and SNS fatigue. *Aslib Journal of Information Management*, 70(2), 158–175. <https://doi.org/10.1108/AJIM-12-2017-0270>

UMN
UNIVERSITAS
MULTIMEDIA
NUSANTARA

DAFTAR ARTIKEL

- Amalia, D. (2017, June 20). Retrieved from <http://websiteukm.net>:
<http://websiteukm.net/5-inovasi-sosial-media-yang-mengubah-industri-retail/>
- Putri, W. D. (2017, september 15). Retrieved from republika:
<https://www.republika.co.id/berita/trendtek/internet/17/09/15/owamgr359-lima-manfaat-positif-media-sosial>
- Sari, C. A. (2018, November 30). Retrieved from techno.okezone:
<https://techno.okezone.com/read/2018/11/30/207/1985023/aplikasi-zepeto-diduga-melacak-pengguna-benarkah>
- seo, j. w. (2017, 5 13). Retrieved from rongrangreng:
<http://www.rongrangreng.net/sejarah-sosial-media-perkembangan/>
- Sukindar. (2018, November 30). Retrieved from gadgetren:
<https://gadgetren.com/2018/11/30/apa-itu-aplikasi-zepeto-yang-sedang-booming-di-media-sosial/>
- yuda, H. S. (2013, January 2). Retrieved from hukumonline:
<https://www.hukumonline.com/klinik/detail/ulasan/lt4f235fec78736/dasar-hukum-perlindungan-data-pribadi-pengguna-internet>

