

REFERENCES

- Abraham, D., 2017. *Karena Pariwisata Punya Dampak Negatif Bagi Masyarakat. Kompasiana.* [Online] Available at: <https://www.kompasiana.com/diazab/595769620f61452b03701484/karena-pariwisata-punya-dampak-negatif-bagi-masyarakat> [Accessed 8 March 2019].
- Adam, I., 2019. *Menpora: Pemerintah Bakal Dukung Terus Perkembangan eSports. bolasport.* [Online] Available at: <https://www.bolasport.com/read/311668567/menpora-pemerintah-bakal-dukung-terus-perkembangan-esports> [Accessed 16 April 2019].
- Adiakurnia, M. I., 2017. *Inilah Potensi "Sport Tourism" Untuk Promosi Wisata Indonesia. Kompas.* [Online] Available at: <https://travel.kompas.com/read/2017/07/26/101714527/inilah-potensi-sport-tourism-untuk-promosi-wisata-indonesia-> [Accessed 05 March 2019].
- Alton, L., 2017. *5 Scientifically Proven Health Benefits of Traveling Abroad. NBCNews.* [Online] Available at: <https://www.nbcnews.com/better/wellness/5-scientifically-proven-health-benefits-traveling-abroad-n759631> [Accessed 09 March 2019].
- Al-Thibiti, Y., 2004. *A Scale Development for Sport Fan.* Doctor thesis, Florida State University, viewed 20 May 2019 <<https://diginole.lib.fsu.edu/islandora/object/fsu:168065/datastream/PDF/view>>
- Agaraj, X. and Murati, M., 2009. Tourism an Important Sector of Economy Development. *Annals - Economy Series*, 1, pp.83–90.
- Armstrong, P., 2017. *+46 Million Watched Live Esports Event (+10 Million More Than Trump Inauguration Broadcast). Forbes.* [Online] Available at: <https://www.forbes.com/sites/paularmstrongtech/2017/03/16/46-million-watched-live-esports-event-10-million-more-than-trump-inauguration->

broadcast/#62c2276391f4

[Accessed 26 May 2019].

Ainiyah, N., Deliar, A. & Vitriana, R., 2016. THE CLASSICAL ASSUMPTION TEST TO DRIVING FACTORS OF LAND COVER. *The International Archives of the Photogrammetry*, pp. 12-19.

Ajayi, O. V. 2017. *Primary Sources of Data and Secondary Sources of Data*. [Online] Available at: https://www.researchgate.net/publication/320010397_Primary_Sources_of_Data_and_Secondary_Sources_of_Data

Bahurekso, P. R., 2018. *Are e-sports part of sports?*. *JakartaPost*. [Online] Available at: <https://www.thejakartapost.com/life/2018/10/01/are-e-sports-part-of-sports.html>

[Accessed 05 April 2019].

Battlefy, 2016. *Why Do People Watch Esports?*. [Online] Available at: <https://blog.battlefy.com/why-do-people-watch-esports-6ad7e8ec58b9>

[Accessed June 7 2019].

BBC, 2018. *Esports: International Olympic Committee says further study needed over Olympic bid*. [Online]

Available at: <https://www.bbc.com/sport/olympics/46495396>

[Accessed 09 March 2019].

BBC, 2019. *What constitutes a sport?*. [Online] Available at: <http://www.bbc.co.uk/guides/z3m7xsg>

[Accessed 4 April 2019].

Biz, A. S., 2018. *Digital Revolution Marks The Beginning Of Information Era*. [Online]

Available at: <https://medium.com/@algoseabiz/digital-revolution-marks-the-beginning-of-information-era-463aaf915220>

[Accessed 20 May 2019].

BountieGaming, 2018. *The History and Evolution of Esports*. *Medium*. [Online] Available at: <https://medium.com/@BountieGaming/the-history-and-evolution-of-esports-8ab6c1cf3257>

[Accessed 04 April 2019].

BPS, 2016. *Jumlah Penduduk Menurut Kelurahan*. [Online]
Available at: <https://jakutkota.bps.go.id/dynamictable/2016/12/20/24/jumlah-penduduk-menurut-kelurahan.html>

[Accessed 29 April 2019]

BritishEsportsAssociation, 2019. *A brief history of esports and video games*. [Online]
Available at: <http://britishesports.org/news/a-brief-history-of-esports-and-video-games/>

[Accessed 05 April 2019].

Budi, N., 2019a. *Ini Lokasi Pusat Pelatihan Esports Pertama di Indonesia*. [Online]
Available at: <https://www.bola.com/e-sports/read/3942095/ini-lokasi-pusat-pelatihan-esports-pertama-di-indonesia>

[Accessed 16 April 2019].

Budi, N., 2019b. *NXL eSport Center Jadi Tempat Bertemu Atlet Esports, Gamers dan Fans*. *bola*. [Online]

Available at: <https://www.bola.com/e-sports/read/3942118/nxl-esport-center-jadi-tempat-bertemu-atlet-esports-gamers-dan-fans>

[Accessed 16 April 2019].

Buhalis, D., 2000. Marketing the competitive destination of the future. *Tourism Management*, 21(1), pp.97–116.

Bunghez, C.L., 2016. The Importance of Tourism to a Destination's Economy. *Journal of Eastern Europe Research in Business and Economics*, pp.1–9.

Cano, R. G., 2017. *Las Vegas Hopes New E-Sports Arena Will Appeal to Millennial Travelers*. *Skift*. [Online]

Available at: <https://skift.com/2017/02/26/las-vegas-hopes-new-e-sports-arena-will-appeal-to-millennial-travelers/>

[Accessed 13 April 2019].

Carter, J., 2018. *Travel & Tourism fastest growing sector globally, says WTTC*. [Online]

Available at: <https://www.hotelmanagement.com.au/2018/03/28/26043/>

[Accessed 07 March 2019].

Chaiyong, S., 2018. *E-sport: Sport or Not?*. *BangkokPost*. [Online]

Available at: <https://www.bangkokpost.com/news/special-reports/1558778/e-sport->

sport-or-not-

[Accessed 05 April 2019].

Chalip, L., Green, B. C. & Hill, B., 2003. Effects of Sport Event Media on Destination Image and Intention to Visit. *Journal of Sport Management*, 17(3), pp. 214-234.

Chandler, N., 2001. *How Transistors Work*. [Online] Available at: <https://electronics.howstuffworks.com/transistor3.htm> [Accessed 20 May 2019].

Charleston, L. J., 2019. *Inside story of the world's first mobile phone*. [Online] Available at: <https://www.news.com.au/technology/innovation/inventions/inside-story-of-the-worlds-first-mobile-phone-call/news-story/8f25cd59d136e2d6c3cbb0e4961de278> [Accessed 20 May 2019].

Chen, M.-C., Chiu, A.-L. & Chang, H.-H., 2005. Mining changes in customer behavior in retail marketing. *Expert Systems with Applications*, 28(4), pp. 773-781.

Cheng, H. G. & Phillips, M. R., 2014. Secondary analysis of existing data: opportunities and implementation.. *Shanghai Arch Psychiatry*, 6(371-375), p. 26.

CNNIndonesia, 2018. *Asian Games 2018 Mendatangkan 1,5 Juta Wisman ke Indonesia*. [Online] Available at: <https://www.cnnindonesia.com/gaya-hidup/20181001161450-269-334670/asian-games-2018-m mendatangkan-15-juta-wisman-ke-indonesia> [Accessed 27 April 2019]

computerhope, 2018. *When was the first computer invented?*. [Online] Available at: <https://www.computerhope.com/issues/ch000984.htm> [Accessed 20 May 2019].

David, P., Horton, B. and German, T., 2008. Dynamics of Entertainment and Affect in a Super Bowl Audience: A Multilevel Approach. *Communication Research*, 35(3), pp.398–420.

DestinationMelbourne, 2018. *Melbourne to be Australia's home of Esport*. [Online] Available at: <https://destination.melbourne/news/2018/melbourne-esports-open> [Accessed 14 April 2019].

Durmaz, Y., 2014. The Impact of Psychological Factors on Consumer Buying Behavior and an Empirical Application in Turkey. *Asian Social Science*, 10(6), pp. 194-204.

EsportsEarnings, 2019. *Largest Overall Prize Pools in Esports*. [Online] Available at: <https://www.esportsearnings.com/tournaments> [Accessed 13 April 2019].

Eventbrite, 2014. *The eSports Effect: Gamers and the Influence of Live Events*, s.l.: Eventbrite.

Fogel, S., 2016. *BRINGING ESPORT TO A LAS VEGAS CASINO*. *polygon*. [Online] Available at: <https://www.polygon.com/features/2016/4/28/11521868/las-vegas-hotel-esports> [Accessed 10 April 2019].

Forrester, N. W., 2018. *Why Esports Should Not Be In The Olympics*. *Kotaku*. [Online] Available at: <https://www.kotaku.com.au/2018/07/why-esports-should-not-be-in-the-olympics/> [Accessed 05 April 2019].

Fourie, J. and Santana-Gallego, M., 2011. The impact of mega-sport events on tourist arrivals. *Tourism Management*, 32(6), pp.1364–1370.

FoxSports, 2018. *SEA Games 2019: Dota 2, Starcraft II, Tekken 7, Arena of Valor, and Mobile Legends confirmed as esports to be played in the games*. [Online] Available at: <https://www.foxsportsasia.com/esports/1003351/sea-games-2019-on-the-esports-games-that-didnt-make-the-cut/> [Accessed 10 March 2019].

Field, A.P., 2013. *Discovering statistics using IBM SPSS statistics: and sex and drugs and rock 'n' roll*. 4th edition ed. Los Angeles: Sage.

Gammon, S. and Robinson, T., 2003. Sport and Tourism: A Conceptual Framework. *Journal of Sport & Tourism*, 8(1), pp.21–26.

Gibson, H.J., 1998. Sport Tourism: A Critical Analysis of Research. *Sport Management Review*, 1(1), pp.45–76.

Goldschmidt, R. P., 2017. *The Power Of The Internet*. *Huffpost*. [Online] Available at: https://www.huffingtonpost.co.uk/rabbi-pinchas-goldschmidt/the-power-of-the-internet_b_14519064.html?guccounter=1&guce_referrer=aHR0cHM6Ly93d3cuZ29vZ2xlLmNvbS8&guce_referrer_sig=AQAAAMw6k_0VdZruOLETm440rA-

hEdO_6vY3n2VRIIptNgfgjTZqd20ybXB7Bm5_oI1l6XyQL31Jn

[Accessed 06 March 2019].

Hamzah, F., Hermawan, H. & Wigati, 2018. Evaluasi Dampak Pariwisata Terhadap Sosial Ekonomi Masyarakat Lokal. *Jurnal Pariwisata*, 5(3), pp. 195-202.

Hanafizadeh, P., Ghandchi, S. & Asgarimehr, M., 2017. Impact of Information Technology on Lifestyle: A Literature Review and Classification. *International Journal of Virtual Communities and Social Networking*, 9(2), pp. 1-23.

Hanf, J. H. & Winter, P., 2017. Chapter 9 - David versus Goliath: Market Entry Strategies of Small and Medium Sized Wine Estates. *The Wine Value Chain in China*, pp. 133-144.

Haris, A. R., 2016. *Issues In Digital Era*. *Universiti Teknologi MARA*. [Online] Available at: https://www.researchgate.net/publication/328528038_Issues_In_Digital_Era [Accessed 21 April 2019].

Haryanto, A. T., 2018. *Ada Enam Game yang Dipertandingkan Cabang eSport SEA Games 2019*. *detikinet*. [Online] Available at: <https://inet.detik.com/games-news/d-4354211/ada-enam-game-yang-dipertandingkan-cabang-esport-sea-games-2019> [Accessed 08 March 2019].

Hennessey, S. M., Yun, D., MacDonald, R. & MacEachern, M., 2010. The Effects of Advertising Awareness and Media Form on Travel Intentions. *Journal of Hospitality Marketing & Management*, 19(3), pp. 217-243.

Hogan, J., no date. *The Digital Revolution*. [Online] Available at: https://www.lsrhs.net/departments/history/shenm/site/20th_classwork,_handouts_files/Digital%20Revolution.pdf [Accessed 20 May 2019].

Hox, J. J. & Boeijs, H. R., 2005. Data Collection, Primary vs. Secondary. In: K. Kempf-Leonard, ed. *Encyclopedia of social measurement*. s.l.:Elsevier, pp. 593-599.

Hussain, M., 2012. Descriptive statistics - presenting your results. *Journal of the Pakistan Medical Association*, 62(7), pp. 741-743.

IESPA, 2019. *About Us*. [Online] Available at: <http://www.iespa.or.id/index.php/about-us> [Accessed 16 April 2019].

insports, 2018. 15 *Health Benefits of Sports*. [Online] Available at: <http://insportscenters.com/15-health-benefits-of-sports/> [Accessed 4 April 2019].

IntergalacticGaming, 2018. *E-sports-Bigger than Traditional Sports ?*. [Online] Available at: https://medium.com/@info_91865/esports-the-next-generation-of-sports-7ac9ec6d71c [Accessed 05 April 2019].

Jacoby, J., 2001. Consumer Psychology. *International Encyclopedia of the Social & Behavioral Sciences*, pp. 2674-2678.

Jenny, S.E., Manning, R.D., Keiper, M.C. and Olrich, T.W., 2017. Virtual(ly) Athletes: Where eSports Fit Within the Definition of “Sport”. *Quest*, 69(1), pp.1–18.

Johnston, M. P., 2014. Secondary Data Analysis: A Method of which the Time Has Come. *Qualitative and Quantitative Methods in Libraries*, 3(3), pp. 619-620.

Kabir, S. M. S., 2016. SAMPLE AND SAMPLING DESIGNS. In: *Basic Guidelines for Research: An Introductory Approach for all Disciplines*. Chittagong: Book Zone Publication, pp. 168-180

Kemenpar, 2018. *Laporan Akuntabilitas Kinerja Kementerian Pariwisata TAHUN 2017*. [Online] Available at: <http://www.kemenpar.go.id/userfiles/LAKIP%202017%20250518.pdf> [Accessed 08 March 2019].

Khalid, K. and M, D., 2012. GET ALONG WITH QUANTITATIVE RESEARCH PROCESS. 2, pp.15–29.

Kho, D., 2019. *Analisis Regresi Linear Sederhana (Simple Linear Regression)*. *Teknik Elektronika*. [Online] Available at: <https://teknikelektronika.com/analisis-regresi-linear-sederhana-simple-linear-regression/>

[Accessed 13 June 2019].

Kim, S. & Jun, J., 2016. The impact of event advertising on attitudes and visit intentions. *Journal of Hospitality and Tourism Management*, Volume 29, pp. 1-8.

Kreag, G., 2001. *The Impacts of Tourism. Minnesota Sea Grant.* [Online]
Available at: <http://www.seagrant.umn.edu/tourism/pdfs/ImpactsTourism.pdf>
[Accessed 08 March 2019].

Kumar, V., 2016. *Uses of Internet in our daily life - Everyday Internet Impact.*
[Online]
Available at: <http://www.klientsolutech.com/uses-of-internet-in-our-daily-life-everyday-internet/>
[Accessed 4 February 2019].

KumparanSport, 2018. *Sejarah eSports Indonesia: Dari Warnet Menuju Pangung Dunia.* *Kumparan.* [Online]
Available at: <https://kumparan.com/@kumparansport/sejarah-esports-indonesia-dari-warnet-menuju-panggung-dunia-1533295225512257378>
[Accessed 15 April 2019].

Kuncorojati, C., 2019. *Menpora: Esports adalah Cabang Olahraga, Bukan Sekadar Game.* *medcom.* [Online]
Available at: <https://www.medcom.id/teknologi/esports/aNrqR2zK-menpora-esports-adalah-cabang-olahraga-bukan-sekadar-game>
[Accessed June 8 2019].

Kurnia, T., 2019. *Salim Goup Gandeng ESL untuk Kembangkan E-sports Indonesia.* *liputan6.* [Online]
Available at: <https://www.liputan6.com/bisnis/read/3888035/salim-group-gandeng-esl-untuk-kembangkan-e-sports-indonesia>
[Accessed 16 April 2019].

Kurtzman, J. and Zauhar, J., 2003. A Wave in Time - The Sports Tourism Phenomena. *Journal of Sport & Tourism*, 8(1), pp.35–47.

Kwiatkowski, G., 2016. Why do People Attend Sport Events at Mature Tourist Destinations? An Analysis of Visitors' Motivation to Attend the Windsurf World Cup on Sylt. *Polish Journal of Sport and Tourism*, 23, pp.104–112.

Lai, E. R., 2011. *Motivation: A Literature Review*, s.l.: Pearson.

Lane, L., 2015. *Yes, Travel Is Extraordinarily Good For You: Experts Show How and Why.* *Forbes.* [Online]
Available at: <https://www.forbes.com/sites/lealane/2015/03/06/yes-travel-is->

extraordinarily-good-for-you-experts-show-how-and-why/#25d6f3d82642

[Accessed 07 March 2019].

Lemma, A. F., 2014. *Tourism Impacts Evidence of Impacts on employment, gender, income. EPS Peaks.* [Online]

Available at:

https://assets.publishing.service.gov.uk/media/57a089f2ed915d622c000495/Tourism_Impacts_employment_gender_income_A_Lemma.pdf

[Accessed 06 March 2019].

Loeb, S. et al., 2017. *Descriptive analysis in education: A guide for researchers.*

[Online]

Available at: <https://files.eric.ed.gov/fulltext/ED573325.pdf>

[Accessed 22 April 2019].

Lubis, M., 2017. *THE NEW TRENDS AMONGST INDONESIA NETIZEN. Nielsen.*

[Online]

Available at: <https://www.nielsen.com/id/en/press-room/2017/THE-NEW-TRENDS-AMONGST-INDONESIAN-NETIZEN.html>

[Accessed 28 March 2019].

Lumi, V. N., Manoppo, V. E. N. & Wasak, M. P., 2016. DAMPAK PARIWISATA TERHADAP KESEJAHTERAAN MASYARAKAT DI KELURAHAN BUNAKEN KECAMATAN BUNAKEN KEPULAUAN KOTA MANADO. *AKULTURASI Jurnal Ilmiah Agrobisnis Perikanan*, 4(1), pp. 199-203.

Manzo, G. G., 2018. *TRAVEL & TOURISM ECONOMIC IMPACT 2018 WORLD.*

World Travel & Tourism Council. [Online]

Available at: <https://www.wttc.org/-/media/files/reports/economic-impact-research/regions-2018/world2018.pdf>

[Accessed 07 March 2019].

Marques, M., 2017. *6 ways in which technology has changed the way we travel.*

[Online]

Available at: <https://medium.com/hijiffy/6-ways-in-which-technology-have-changed-the-way-we-travel-f37f7b8c307e>

[Accessed 4 April 2019].

McLeod, S., 2017. *What's the difference between qualitative and quantitative research?.* *SimplyPsychology.* [Online]

Available at: <https://www.simplypsychology.org/qualitative-quantitative.html>
[Accessed 21 April 2019].

Mege, S. R. & Aruan, D. T. H., 2017. The Impact of Destination Exposure in Reality Shows on Destination Image,. *ASEAN Marketing Journal*, 9(2), pp. 115-122.

Middleton, V. T. C. et al., 2009. Advertising objectives. In: A. Ranchhod, ed. *Marketing in Travel and Tourism*. s.l.:Routledge, p. 304.

Morris, M., Howard , B., Chrisopher, Q. & Scholl-Tatevosyan, I., 2017. *Ten Legal Issues To Watch When It Comes To Esports*. *Forbes*. [Online]
Available at: <https://www.forbes.com/sites/allabouttherupees/2017/05/19/ten-legal-issues-to-watch-when-it-comes-to-esports/#89b0c25198df>
[Accessed 07 March 2019].

Nataliasari, I. D., 2018. *Ada AoV, Inilah 6 Game yang Akan Dipertandingkan di Asian Games 2018*. *IDN Times*. [Online]
Available at: <https://www.idntimes.com/sport/arena/intan-devi-nataliasari/daftar-esports-asian-games-2018-c1c2/full>
[Accessed 07 March 2019].

Nazish, N., 2018. *Five Reasons Why Travel Is Good For Your Mental Health*. [Online]
Available at: <https://www.forbes.com/sites/nomanazish/2018/01/22/five-reasons-why-travel-is-good-for-your-mental-health/#4eb0cc095934>
[Accessed 07 March 2019].

Neus, F., Nimmermann, F., Wagner, K. & Schramm-Klein, H., 2019. *Differences and similarities in motivation for*. Hawaii, s.n.

Newman, D. (2018 January 2). *Top 6 Digital Transformation Trends in Hospitality and Tourism*: *Forbes*. [Online]
Available at: <https://www.forbes.com/sites/danielnewman/2018/01/02/top-6-digital-transformation-trends-in-hospitality-and-tourism/#5b31fccf67df>
[Accessed 27 March 2019].

Newzoo, 2017. *The Indonesian Gamer*. [Online]
Available at: <https://newzoo.com/insights/infographics/the-indonesian-gamer-2017/>
[Accessed 16 April 2019].

Newzoo, 2019. *Most Popular Core PC Games*. [Online] Available at: <https://newzoo.com/insights/rankings/top-20-core-pc-games/> [Accessed 05 April 2019].

Nield, D., 2019. *Best gaming phones 2019: T3's best gaming phone picks*. T3. [Online] Available at: <https://www.t3.com/features/best-gaming-phones> [Accessed 26 May 2019].

Nishio, T., 2013. The Impact of Sports Events on Inbound Tourism in New Zealand. *Asia Pacific Journal of Tourism Research*, 18(8), pp.934–946.

Noel, A., 2017. *The First Gaming Hotel Opens In Taiwan*. *thepointsguy*. [Online] Available at: <https://thepointsguy.com/2017/09/first-gaming-hotel-taiwan-asia/> [Accessed 10 April 2019].

Olympic, 2018. *OLYMPIC MOVEMENT, ESPORTS AND GAMING COMMUNITIES MEET AT THE ESPORTS FORUM*. [Online] Available at: <https://www.olympic.org/news/olympic-movement-esports-and-gaming-communities-meet-at-the-esports-forum> [Accessed 07 March 2019].

Pannekeet, J., 2018. *Content Rights Take Center Stage in Esports: Newzoo Updates Revenue Forecasts and Introduces League and Tournament Classification*. *Newzoo*. [Online] Available at: <https://newzoo.com/insights/articles/content-rights-take-center-stage-in-esports-newzoo-updates-revenue-forecasts-and-introduces-league-and-tournament-classification/>

[Accessed 05 April 2019].

Pannekeet, J., 2019. *Newzoo: Global Esports Economy Will Top \$1 Billion for the First Time in 2019*. *Newzoo*. [Online]

Available at: <https://newzoo.com/insights/articles/newzoo-global-esports-economy-will-top-1-billion-for-the-first-time-in-2019/> [Accessed 05 April 2019].

Paradis, E., O'Brien, B., Nimmon, L., Bandiera, G. and Martimianakis, M.A. (Tina), 2016. Design: Selection of Data Collection Methods. *Journal of Graduate Medical Education*, 8(2), pp.263–264.

Paradise, A., 2018. *The rise of esports as a spectator phenomenon*. *venturebeat*.
[Online]

Available at: <https://venturebeat.com/2018/11/30/the-rise-of-esports-as-a-spectator-phenomenon/>

[Accessed 5 April 2019].

Patton, M.Q. and Ralph Erskine Conrad Memorial Fund, 2002. *Qualitative Research & Evaluation Methods*. p. 228. [online] SAGE Publications. Available at: <<https://books.google.co.id/books?id=FjBw2oi8El4C>>.

pcmag, 2019. *Definition of:transistor*. [Online]

Available at: <https://www.pcmag.com/encyclopedia/term/53095/transistor>
[Accessed 20 May 2019].

Pei, A., 2019. *Here's why esports can become a billion-dollar industry in 2019*.
[Online]

Available at: <https://www.cnbc.com/2019/01/20/heres-why-esports-can-become-a-billion-dollar-industry-in-2019.html>

[Accessed 05 April 2019].

Pizzo, A. D. et al., 2017. eSport vs Sport: A Comparison of Spectator Motives. *Sport Marketing Quarterly*, 27(2), pp. 108-123.

Pratama, A. A., 2014. *FORMI Secara Resmi Mengukuhkan IeSPA*. [Online]

Available at: <http://www.gameqq.net/news/7672-formi-secara-resmi-mengukuhkan-iespa>

[Accessed 16 April 2019].

Purba, R., 2006. Measuring Customer Perception Through Factor Analysis. *The Asian Managers*, 12(2), pp. 34-40.

Raharjo, S., 2017. *Panduan Lengkap Uji Analisis Regresi Linear Sederhana dengan SPSS*. [Online]

Available at: <https://www.spssindonesia.com/2017/03/uji-analisis-regresi-linear-sederhana.html>

[Accessed 13 June 2019].

Raharjo, S., 2019a. *Cara melakukan Uji Validitas Product Moment dengan SPSS*. *SPSSIndonesia*. [Online]

Available at: <https://www.spssindonesia.com/2014/01/uji-validitas-product-momen->

[spss.html](#)

[Accessed June 13 2019].

Raharjo, S., 2019b. *Cara Melakukan Uji Reliabilitas Alpha Cronbach's dengan SPSS. SPSS Indonesia.* [Online]

Available at: <https://www.spssindonesia.com/2014/01/uji-reliabilitas-alpha-spss.html>

[Accessed 13 June 2019].

Raharjo, S., 2019c. *Cara Melakukan Uji Normalitas Kolmogorov-Smirnov dengan SPSS. SPSS Indonesia.* [Online]

Available at: <https://www.spssindonesia.com/2014/01/uji-normalitas-kolmogorov-smirnov-spss.html>

[Accessed 13 June 2019].

Raharjo, S., 2019d. *Tutorial Uji Heteroskedastisitas dengan Glejser SPSS. SPSS Indonesia.* [Online]

Available at: <https://www.spssindonesia.com/2014/02/uji-heteroskedastisitas-glejser-spss.html>

[Accessed 13 June 2019].

Raharjo, S., 2019e. *Cara Melakukan Uji Linearitas dengan Program SPSS. SPSS Indonesia.* [Online]

Available at: <https://www.spssindonesia.com/2014/02/uji-linearitas-dengan-program-spss.html>

[Accessed 13 June 2019].

Rahman, M.S., 2016. The Advantages and Disadvantages of Using Qualitative and Quantitative Approaches and Methods in Language "Testing and Assessment" Research: A Literature Review. *Journal of Education and Learning*, 6(1), p.102.

Rampersad, A., 2015. *Lots of economic benefits acan come from sport tourism. Guardian.* [Online]

Available at: <https://www.guardian.co.tt/sport/lots-economic-benefits-can-come-sport-tourism-6.2.368958.9dd6d6bf3e>

[Accessed 04 April 2019].

Reisinger, D., 2019. *Global E-Sports Market Will Reach \$1 Billion in Proceeds in 2019. Fortune.* [Online]

Available at: <http://fortune.com/2019/02/14/global-esports-market-revenue/>
[Accessed 05 April 2019].

Ross, K. N., 2005. Sample design for educational survey research. In: *Quantitative research methods in educational planning*. Paris: UNESCO, IIEP, p. 4.

Ross, S. D., 2001. *DEVELOPING SPORTS TOURISM An eGuide for Destination Marketers and Sports Events Planners*. University of Illinois. [Online] Available at: <http://www.lib.teiher.gr/webnotes/sdo/sport%20tourism/sport-tourism%20development%20guide.pdf>
[Accessed 07 March 2019].

Saunders, M., Lewis, P. and Thornhill, A., 2009. In: *Research Methods for Business Students Fifth edition*. England: Pearson Education Limited, p. 581.

Sautter, E.T. and Leisen, B., 1999. Managing stakeholders a Tourism Planning Model. *Annals of Tourism Research*, 26(2), pp.312–328.

Savov, V., 2014. *Inside the life of a pro gamer*. *The Verge*. [Online] Available at: <https://www.theverge.com/2014/7/21/5919973/inside-the-life-of-a-pro-gamer>
[Accessed 13 April 2019].

Savov, V., 2018. *GOING TO AN E-SPORT EVENT IS LIKE TRAVELING BACK TO THE TIME WHEN PEOPLE FOLLOWED SPORTS FOR THE SPORT*. *The Verge*. [Online] Available at: <https://www.theverge.com/2018/5/30/17404292/dota-2-birmingham-major-esl-one-report>

[Accessed 13 April 2019].

Showkat, N. and Parveen, H., 2017. Non-Probability and Probability Sampling. pp.1-9.

Shmueli, G., 2010. To Explain or to Predict? *Statistical Science*, 25(3), pp.289–310.

Scott, E., 2018. *Why You Should Take Carre of Your Body and Health*. *verywellmind* [Online]

Available at: <https://www.verywellmind.com/why-you-should-take-care-of-your-body-and-your-health-3145077>

[Accessed 04 April 2019].

Selvaraj, J., 2018. *eSports and the Asian Games - the future is now*. *ESPN*. [Online] Available at: http://www.espn.com/espn/story/_/id/24541395/esports-asian-games-future-now

[Accessed 08 March 2019].

Slabbert, E. & Viviers, P.-A., 2014. Should arts festivals focus on push or pull factors in marketing efforts?. *African Journal for Physical health Education, Recreation and Dance*, 3(2), pp. 1-18.

Soper, T., 2017. *Why people love esports: Scenes from Valve's huge \$24M Dota 2 Tournament.* *GeekWire.* [Online]

Available at: <https://www.geekwire.com/2017/people-love-esports-scenes-valves-huge-24m-dota-2-tournament/>

[Accessed 13 April 2019].

Sportsadvisory, 2016. *How to Appeal to Mega Sports Tourism Events.* [Online]

Available at: <https://sportadvisory.com/appeal-mega-sports-tourism-events/>

[Accessed 04 April 2019]

Stankevich, A., 2017. Explaining the Consumer Decision-Making Process: Critical Literature Review. *Journal of International Business Research and*, 2(6), pp. 7-14.

Statista, 2019. *eSports market revenue worldwide from 2012 to 2022 (in million U.S. dollars).* *Statista.* [Online]

Available at: <https://www.statista.com/statistics/490522/global-esports-market-revenue/>

[Accessed 4 April 2019].

statisticssolutions, 2019. *When to use descriptive Statistics to answer RQs.* [Online]

Available at: <https://www.statisticssolutions.com/when-to-use-descriptive-statistics-to-answer-rqs/>

[Accessed 07 July 2019].

Stephanie, 2014. *Cronbach's Alpha: Simple Definition, Use and Interpretation.*

Statistics How To. [Online]

Available at: <https://www.statisticshowto.datasciencecentral.com/cronbachs-alpha-spss/>

[Accessed 26 May 2019].

Stephenson, B., 2018. *Twitch: Everything You Need to Know.* *lifewire.* [Online]

Available at: <https://www.lifewire.com/what-is-twitch-4143337>

[Accessed 05 April 2019].

Sultana, T., 2005. *Sports Tourism And its benefits.* *independent.* [Online]

Available at: <http://www.independent.com.mt/articles/2005-11-01/others/sports->

tourism-and-its-benefits-83284/

[Accessed 4 April 2019].

Sutton, J. & Austin, Z., 2015. Qualitative Research: Data Collection, Analysis, and Management. *The Canadian Journal of Hospital Pharmacy*, 68(3), pp. 226-231.

SyracuseUniversity, 2019. *With Viewership and Revenue Booming, Esports Set to Compete with Traditional Sports.* [Online]

Available at: <https://onlinebusiness.syr.edu/blog/esports-to-compete-with-traditional-sports/>

[Accessed 05 April 2019].

Taherdoost, H., 2016. Validity and Reliability of the Research Instrument; How to Test the Validation of a Questionnaire/Survey in a Research. *SSRN Electronic Journal*. [online] Available at: <<https://www.ssrn.com/abstract=3205040>> [Accessed 27 May 2019].

Thio, B., 2015. *6 WAYS TECHNOLOGY HAS MADE INDEPENDENT TRAVEL EASIER THAN EVER.* [Online]

Available at: <https://www.changirecommends.com/article.aspx?name=6-Ways-Technology-Has-Made-Independent-Travel-Easier-Than-Ever>

[Accessed 4 april 2019].

Touré-Tillery, M. and Fishbach, A., 2011. The course of motivation. *Journal of Consumer Psychology*, 21(4), pp.414–423.

University of Southern California, 2019. *Organizing Your Social Sciences Research Paper: Quantitative Methods.* [Online]

Available at: <https://libguides.usc.edu/writingguide/quantitative>

[Accessed 21 April 2019].

UNWTO, 2009. *Understanding tourism: basic glossary.* [Online]

Available at: <http://cf.cdn.unwto.org/sites/all/files/docpdf/glossaryenrev.pdf>

[Accessed 08 March 2019].

UNWTO, 2019. *UNWTO Tourism Definitions.* [Online]

Available at: http://cf.cdn.unwto.org/sites/all/files/pdf/unwto_tourism_definitions.pdf

[Accessed 07 March 2019].

UNWTO, 2019. *International Tourist Arrival Reach 1.4 billion Two Years Ahead of Forecasts.* [Online]

Available at: <http://www2.unwto.org/press-release/2019-01-21/international-tourist->

arrivals-reach-14-billion-two-years-ahead-forecasts

[Accessed 08 March 2019].

Vania, L., 2018. *Jadwal Lengkap Pertandingan Asian Games 2018 di Jakarta.*

[Online]

Available at: <https://www.idntimes.com/sport/arena/lucia-vania/jadwal-lengkap-pertandingan-asian-games-2018-di-jakarta/full>

[Accessed 08 March 2019].

Wann, D. L., 1995. Preliminary Validation of THE Sport Fan Motivation. *Journal of Sport & Social Issues*, 19(4), pp. 377-396.

Wann, D. L. & James, J. D., 2018. *Sport Fans: The Psychology and Social Impact of Fandom.* 2 ed. New York: Routledge.

Widen, S. (2017, October 2017). *How Technology Impacts Work Culture: Forbes.*

[Online]

Available at: <https://www.forbes.com/sites/forbesagencycouncil/2017/10/05/how-technology-impacts-work-culture/#4491d1d7721a>

[Accessed 24 March 2019].

Woodford, C., 2018. *Transistors.* [Online]

Available at: <https://www.explainthatstuff.com/howtransistorswork.html>

[Accessed 20 May 2019].

WTTC, 2017. *How Does Travel & Tourism Compare to Other Sectors?. WTTC.*

[Online]

Available at: <https://www.wttc.org/-/media/files/reports/benchmark-reports/benchmarking-2017-infographic.pdf?la=en>

[Accessed 28 March 2019].

W2Consulting, 2014. *Why Sport Tourism?.* [Online]

Available at: <http://w2.ie/why-sports-tourism/>

[Accessed 4 April 2019]

Yanda, F. F., 2018. *Makin Diakui Sejak Asia Games, Seperti Apa Perkembangan eSport Indonesia?.* *tribunnews.* [Online]

Available at: <http://www.tribunnews.com/techno/2018/09/22/makin-diakui-sejak-asia-games-seperti-apa-perkembangan-esport-di-indonesia>

[Accessed 16 April 2019].

Yiannakis, O., 2009. Past, Present and Future Perspective of Sport Tourism in Cyprus. *Physical Culture and Sport. Studies and Research*, 46(1), pp.268–275.

Yuniarni, S., 2018. *Indonesia Had 143m Internet Users in 2017: APJII*. JakartaGlobe [Online]

Available at: <https://jakartaglobe.id/context/indonesia-143m-internet-users-2017-apjii> [Accessed 2019 March 25].

Yusof, A., Shah, P.M. and Geok, S.K., 2010. Sport Events as a Tourist Attraction: A Study of the Champions Youth Cup in Malaysia. *The International Journal of Sport and Society*, 1(1), pp.69–110.

Zagnoli, P. and Radicchi, E., 2009. Do Major Sports Events Enhance Tourism Destinations? *Physical Culture and Sport. Studies and Research*, 47(1), pp.44–63.

