

86
Indonesia Banking School

DAFTAR PUSTAKA

Ahmadi, C, and D Hermawan. 2013. E-Business Dan E-Commerce. Yogyakarta:

Andi.

Akhlaq, A, and E. Ahmed. 2013. “The Effect of Motivation on Trust in the

Acceptance of Internet Banking in a Low Income Country.” International

Journal of Bank Marketing Vol. 31 No: 115–25.

Aldiana, Feny, Asep M. Ramdan, and Acep Samsudin. 2018. “Kekuatan

Kepercayaan Terhadap Minat Beli Pengunjung Website.” Jurnal Buletin

Studi Ekonomi Vol. 23: No. 2.

Bolton, L.E., and J.W. Alba. 2006. “Price Fairness: Good and Service Differences

and the Role of Vendor Costs.” Journal of Consumer Research 33 No. 9:

125–41.

Brown, T.J., A. D Peter, M.G Pratt, and D.A. Whetten. 2006. “Identity, Intended

Image, Contrued Image, and Reputation: An Interdisciplinary Framework

and Suggested Terminology.” Journal of the academy marketing science.

34(2):99-1.

Campbell, M.C. 1999. “Perceptions of Price Unfairness: Antecedents and

Consequences.” Journal of Marketing Research 36 No. 2: 187–99.

Cooper, D. and P. Schindler. 2011. Business Research Methods. Singapore: Mc

Graw Hill.

Darsono, I.I. 2008. Hubungan Perceived Service Quality Dan Loyalitas: Peran

Trust Dan Satisfaction Sebagai Mediator. The 2nd. Surabaya: National

Confrence UKWMS.

David, Jingjun, Ronald T Cenfetelli, and Karl Aquino. 2015. “Journal of Strategic

Information Systems Do Different Kinds of Trust Matter ? An Examination

of the Three Trusting Beliefs on Satisfaction and Purchase Behavior in the

Buyer – Seller Context.” Jounal Of Strategic Informations Systems 1.

http://dx.doi.org/10.1016/j.jsis.2015.10.004.

DesJardins, J. 2009. An Introduction to Business Ethics. 3rd ed. New York, NY.:

McGraw-Hill.

Dewi Irmawati. 2011. “Pemanfaatan E-Commerce Dalam Dunia Bisnis.” jurnal

Ilmiah Orasi Bisnis (November): 95–112.

Doherty, N, and F. Ellis-Chadwick. 2010. “Internet Retailing: The Past, the Present

and the Future.” International Journal of Retail & Distribution

Pengaruh Uncertainty Avoidance...,Fitria Yudiarni, Ma.-IBS, 2020

87

Indonesia Banking School

Management 38 Nos 11/: 943–65.

Dolatabadi, H.R, and H Ebrahimi. 2010. “Factors Influencing Iranian Consumers’

Trust in Internet Shopping.” European Journal of Social Sciences 16: 307–

318.

Doney, P.M., and Cannon, J.P. 1997. “An Examination of the Nature of Trust in

Buyer-Seller Relationship.” Journal of Marketing 61: 35–51.

Doney, P., and J. Cannon. 1997. “An Examination of the Nature of Trust in Buyer-

Seller Relationships.” Journal of Marketing 61 No. 2,: 35–51.

Espinoza, C., M. Ukleja, and C. Rusch. 2010. Managing the Millennials: Discover

the Core Competencies for Managing Today’s Workforce. John Wiley and

Sons.

Fahmi Yazid. 2015. “Pengaruh Trust Dan Perceived Risk Terhadap Intensi Belanja

Online Pada Situs Tokopedia.Com.” Universitas Islam Negeri Syarif

Hidayatullah Jakarta.

Fombrun, C.J. 1996. Reputation: Realizing Value from the Corporate Image.

Boston: Harvard Business School Press.

Ganesan, S. 1994. “Determinants of Long-Term Orientation in Buyer-Seller

Relationship.” Journal of Marketing Vol. 58 No: 1–19.

Garbarino, E., and O.F. Lee. 2003. “Dynamic Pricing in Internet Retail: Effects on

Consumer Trust.” Psychology and Marketing Vol. 20 No: 495–513.

Gefen, D., and D. Straub. 2000. “Managing User Trust in B2C E-Services.” E-

Service Journal 28 No. 6: 725–37.

Gefen, David. 2006. “On the Need to Include National Culture as a Central Issue in

E-Commerce Trust Beliefs.” Journal of Global Information Management

Volume 14(Issue 4).

Gong, Wen. 2009. “National Culture and Global Diffusion of Business-to-

Consumer e-Commerce.” Cross Cultural Management: An International

Journal 16(1): 83–101.

H, Martin Veno, and Hartono Subagio. 2013. “Analisa Pengaruh Kepercayaan

Terhadap Tenaga Penjual (Trust in Employee), Dan Kepercayaan

Terhadap Merek (Trust in Brand) Terhadap Niat Beli (Purchase Intention

) Konsumen Pada Bernini Furniture Di Surabaya , Dan Semarang .” 1(2):

1–12.

Hair, J. F., W. C. Black, B. J. Babin, and R. E. Anderson. 2010. Multivariate Data

Analysis. 7th ed. USA: New Jersey: Pearson.

Herrmann, Andreas, Lan Xia, Monroe B. Kent, and Frank Huber. 2007. “The

Pengaruh Uncertainty Avoidance...,Fitria Yudiarni, Ma.-IBS, 2020

88

Indonesia Banking School

Influence of Price Fairness on Customer Satisfaction: An Empirical Test in

the Context of Automobile Purchases.” Journal of Product and Brand

Management 16(1): 49–58.

Hess, Ronald L. 2008. “The Impact of Firm Reputation and Failure Severity on

Customers’ Responses to Service Failures.” Journal of Services Marketing

22(5): 385–98.

Hofstede, G. 2001. Culture’s Consequences: Comparing Values, Behaviours,

Institutions, and Organizations Across Nations,. 2nd ed.,. Sage,: Thousand

Oaks, CA.

Hofstede, G. 2004. “Business Goals and Corporate Governance.” Asia Pacific

Business Review Vol. 10 No: 292–301.

Hwang, Y. 2009. “The Impact of Uncertainty Avoidance, Social Norms, and

Innovativeness on Trust and Ease of Use in Electronic Customer

Relationship Management.” Journal of Electronic Market Vol. 19 No: 89–

98.

Hwang, Y., and K. C. Lee. 2012. “Investigating the Moderating Role of Uncertainty

Avoidance Cultural Values on Multidimensional Online Trust.”

Information & Management, 49 (3): 171–176.

Kilber, J., A. Barclay, and D. Ohmer. 2014. “Seven Tips for Managing Generation

Y.” Journal of Management Policy and Practice 15: 4: 80–89.

Kim, H.-W., Y. Xu, and S. Gupta. 2012. “Which Is More Important in Internet

Shopping, Perceived Price or Trust?” Electronic Commerce Research and

Applications Vol. 11 No: 241–252.

Kinnear, Thomas C, and James R Taylor. 2003. Riset Pemasaran (Terjemahan Oleh

Thamrin). Edisi Tiga. Jakarta: Erlangga.

Kotler, P., Bowen, J. T., and J. C. Makens. 2014. Marketing for Hospitality and

Tourism. 5 theditio. New Jersey: Pearson Prentice Hall.

Kotler, Philip, and Kevin Lane Keller. 2012. Principle Of Marketing. 14th editi.

New Jersey: Prentice.

Lee, Julie Anne, Ellen Garbarino, and Dawn Lerman. 2007. “How Cultural

Differences in Uncertainty Avoidance Affect Product Perceptions.”

International Marketing Review 24(3): 330–49.

Leung, L. 2003. “Impacts of Net-Generation Attributes, Seductive Properties of the

Internet, and Gratificationsobtained on Internet Use.” Telematics and

Informatics 20(2): 107–29.

Liang, T. P., and H. J Lai. 2002. “Effect of Store Design on Consumer Purchases:

Van Empirical Study of on-Line Bookstores.” Information and

Pengaruh Uncertainty Avoidance...,Fitria Yudiarni, Ma.-IBS, 2020

89

Indonesia Banking School

Management 39: 431–44.

Lucas, D. B., and S. H. Britt. 2012. Measuring Advertising Effectiveness. New

York: McGraw-Hill.

Malhotra, N.K. 2010. Marketing Research : An Applied Orientation. Prentice Hall:

Upper Saddle Pearson.

Martin, D., and J. Ronda´n. 2007. ““Exploring Consumer’s Perception of Price

Unfairness: An Empirical Research across Products and Services”,

Enhancing Management Development Knowledge around the Globe for

Nearly Two Decades: 1987-2005.” International Management

Development Association (Imda): 560–67.

Mayer, R.C., J.H Davis, and F.D Schoorman. 1995. “An Integrative Model of

Organisational Trust.” Academy of Management Review 20 No. 3: 709–34.

McKnight, D.H., and N.L. Chervany. 2001. “What Trust Means in E-Commerce

Customer Relationships: An Interdisciplinary Conceptual Typology.”

International Journal of Electronic Commerce 6 No. 2: 35–59.

McKnight, D.H., V. Choudhury, and C. Kacmar. 2002. “Developing and Validating

Trust Measures for E-Commerce: An Integrative Topology.” Journal of

Information Systems Research Vol. 13 No: 334–359.

Mcknight, D Harrison, Larry L Cummings, and Norman L Chervany. 1998.

“InitialTrustAMR.” Academy of management review 23(3): 473–90.

Monroe, K.B. 2003. Pricing: Making Profitable Decisions. 3rd ed. McGraw-

Hill/Irwin: Burr Ridge, IL.

Morgan, R.M., and Hunt, S.D. 1994. “The Commitment-Trust Theory of

Relationship Marketing.” Journal of Marketing 58: 20–38.

Mowen, John C., and M. Minor. 2002. Perilaku Konsumen. Jakarta: Erlangga.

Ordun, Guven. 2016. “Millennial (Gen Y) Consumer Behavior , Their Shopping

Preferences and Perceptual Maps Associated With Brand Loyalty

Millennial (Gen Y) Consumer Behavior , Their Shopping Preferences and

Perceptual Maps Associated With Brand Loyalty.” (January 2015).

P, Elvani Marcelin, Marvin Anggasta, M Fandhi Al-barru, and Prisa Ngadianto.

2016. “Sikap Pelanggan Millennial Indonesia Terhadap Iklan Online.” : 1–

19.

Pan, L.-Y., and J.-S. Chiou. 2011. “How Much Can You Trust Online Information?

Cues for Perceived Trustworthiness of Consumer-Generated Online

Information”.” Journal of Interactive Marketing Vol. 25 No: 67–74.

Panjaitan, Poppy. 2017. “Pengaruh Social Media Terhadap Produktifitas Kerja

Pengaruh Uncertainty Avoidance...,Fitria Yudiarni, Ma.-IBS, 2020

90

Indonesia Banking School

Generasi Millenial (Studi Pada Karyawan PT . Angkasa Pura I Cabang

Bandara Internasional Juanda).” Jurnal Administrasi Bisnis (JAB)| 48(1):

173–80.

Sahi, Gurjeet Kaur, Harjit Singh Sekhon, and Tahira Khanam Quareshi. 2016.

“Role of Trusting Beliefs in Predicting Purchase Intentions.” International

Journal of Retail and Distribution Management 44(8): 860–80.

Santoso, S. 2012. Analisis SEM Menggunakan AMOS. Jakarta: PT. Elex Media

Komputindo.

Sekhon, H., C. Ennew, H. Kharouf, and J. Devlin. 2014. “Trustworthiness and

Trust: Influences and Implications.” Journal of Marketing Management 30

Nos 3/4: 409–30.

Simamora, Bilson. 2002. Panduan Riset Perilaku Konsumen. Surabaya: Pustaka

Utama.

Srite, M., and E. Karahanna. 2006. “The Role of Espoused National Cultural Values

in Technology Acceptance.” MIS Quarterly 30(3): 679–704.

Steenkamp, J.-B.E.M., F. Hofstede, and M. Wendel. 1999. “A Cross-National

Investigation into the Individual and National Cultural Antecedents of

Consumer Innovativeness.” Journal of Marketing Vol. 63 No: 55–69.

Strauss, J., and R. Frost. 2016. E-Marketing. seventh ed. New York : Roudledge.

Sulistyari, Ikanita Novirina. 2012. “Analisis Pengaruh Citra Merek, Kualitas

Produk, Dan Harga Terhadap Minat Beli Produk Oriflame.” Diponegoro

Journal Of Management vol 1, no: pp 3-4.

Sugiyono. (2004). Metode penelitian. Bandung: Alfabeta.

Tjahyadi, Rully A. 2006. “Brand Trust Dalam Konteks Loyalitas Merek: Peran

Karakteristik Merek, Karakteristik Perusahaan, Dan Karakteristik Hubungan

Pelanggan-Merek.” Jurnal Manajemen 6, No. 1,: 165.

Tjiptono, Fandy. 2008. Strategi Bisnis Pemasaran. Yogyakarta: Andi.

Turilli, M., A. Vaccaro, and M. Taddeo. 2010. “‘The Case of Online Trust.’”

Knowledge, Technology and Policy 23 Nos 3/4: 333–345.

Vance, A., C. Elie-Dit-Cosaque, and D. Straub. 2008. “Understanding Trust in It

Artefacts: The Effects of Service Quality and Culture on Trust.” Journal of

Management Information Systems Vol. 24 No: 73–100.

Walsh, G., G Evanschitzky, and M. Wunderlich. 2008. “Identification and Analysis

of Moderator Variables Investigating the Customer Satisfaction-Loyalty

Link.” European Journal of Marketing 42(9/10).

Pengaruh Uncertainty Avoidance...,Fitria Yudiarni, Ma.-IBS, 2020

91

Indonesia Banking School

Walsh, Vincent-Wayne Mitchell, Paul R. Jackson, and Sharon E. Betty. 2008.

“Examining the Antecendents and Consequences of Corporate Reputation:

A Customer Perspective.” British Journal of Management Vol.8:1-7.

White, T.B., and H. Yuan. 2011. “Building Trust to Increase Purchase Intentions:

The Signaling Impact of Low Pricing Policies.” Journal of Consumer

Psychology Vol. 20 No: 384–94.

Wijanto, S. H. 2008. Structural Equation Modeling. GrahaIlmu.

Xia, L., K.B. Monroe, and J.L. Cox. 2004. “The Price Is Unfair! A Conceptual

Framework of Price Fairness Perceptions.” Journal of Marketing Vol. 68

No: 1–15.

Yoon, Cheolho. 2009. “Information & Management The Effects of National

Culture Values on Consumer Acceptance of E-Commerce : Online

Shoppers in China.” 46: 294–301.

https://kominfo.go.id/content/detail/4286/pengguna-internet-indonesia-nomor-

enam-dunia/0/sorotan_media

http://marketeers.com/143-juta-internet-user-di-indonesia56566-2/

http://marketeers.com/143-juta-internet-user-di-indonesia56566-2/

Pengaruh Uncertainty Avoidance...,Fitria Yudiarni, Ma.-IBS, 2020

https://kominfo.go.id/content/detail/4286/pengguna-internet-indonesia-nomor-enam-dunia/0/sorotan_media
https://kominfo.go.id/content/detail/4286/pengguna-internet-indonesia-nomor-enam-dunia/0/sorotan_media
http://marketeers.com/143-juta-internet-user-di-indonesia56566-2/
http://marketeers.com/143-juta-internet-user-di-indonesia56566-2/

