

DAFTAR PUSTAKA

- Abidin, M. S. (2015). Dampak Kebijakan E-Money Di Indonesia Sebagai Alat Sistem Pembayaran Baru. *Universitas Negeri Surabaya*.
- Alabdullah, T. T. Y. (2018). The Relationship Between Ownership Structure And Firm Financial Performance: Evidence From Jordan. *Benchmarking*, 25(1), 319–333. <https://doi.org/10.1108/Bij-04-2016-0051>
- Apriliani, M. T., & Dewayanto, T. (2018). Pengaruh Tata Kelola Perusahaan Dan Ukuran Perusahaan Terhadap Kinerja Keuangan Perusahaan Artikel Ilmiah. *Diponegoro Journal Of Accounting*, 7(1), 1–10.
- Arisadi, Y. C., & Djazuli, A. (2013). ... Perusahaan, Umur Perusahaan, Current Ratio, Debt To Equity Ratio Dan Fixed Asset To Total Asset Ratio Terhadap Kinerja Keuangan Pada Perusahaan Manufaktur Di *Jurnal Aplikasi Manajemen*, 66, 567–574. <https://jurnaljam.ub.ac.id/index.php/jam/article/view/593>
- Bagudu, K., & Roslan. (2017). The Effect Of Mobile Banking On The Performance Of Commercial Banks In Nigeria. *International Research Journal Of Management, It & Social Sciences*. <https://doi.org/10.21744/irjmis.v4i2.392>
- Bogle, M., Scott, K., González, J., & Theodos, B. (2020). *Leveraging Fintech For Financial Health*.
- Connelly, B. L., Certo, S. T., Ireland, R. D., & Reutzel, C. R. (2011). Signaling Theory: A Review And Assessment. *Journal Of Management*, 37(1), 39–67. <https://doi.org/10.1177/0149206310388419>
- Dian, N. A. (2020). *Digitalisasi Supply Chain Dan Operational Performance*.
- Dinh, V., Le, U., & Le, P. (2015). Measuring The Impacts Of Internet Banking To Bank Performance: Evidence From Vietnam. *Journal Of Internet Banking And Commerce*, 20(2). <https://doi.org/10.4172/1204-5357.1000103>

- Dorfleitner, G., Hornuf, L., Schmitt, M., Weber, M., Dorfleitner, G., Hornuf, L., Schmitt, M., & Weber, M. (2017). Definition Of Fintech And Description Of The Fintech Industry. In *Fintech In Germany*. https://doi.org/10.1007/978-3-319-54666-7_2
- Fatima, N. (2014). Capital Adequacy: A Financial Soundness Indicator For Banks. *Global Journal Of Finance And Management*, 6(8), 975–6477.
- Firdaus, A. (2019). *Pengaruh Layanan Electronic Payment Terhadap Kinerja Perbankan Indonesia*.
- Freeman, E. R. (1988). A Stakeholder Theory Of The Modern Corporation: Kantian Capitalism. In *Ethical Theory And Business*.
- Harelimana, J. B. (2018). Impact Of Mobile Banking On Financial Performance Of Unguka Microfinance Bank Ltd, Rwanda . *Journal Of Harmonized Research In Management*, 4(1), 26. <https://doi.org/10.30876/Johr.4.1.2018.26-40>
- Hsueh, S. C., & Kuo, C. H. (2017). Effective Matching For P2p Lending By Mining Strong Association Rules. *Aem International Conference Proceeding Series, Part F1309*, 30–33. <https://doi.org/10.1145/3133811.3133823>
- Hu, Z., Ding, S., Li, S., Chen, L., & Yang, S. (2019). Adoption Intention Of Fintech Services For Bank Users: An Empirical Examination With An Extended Technology Acceptance Model. *Symmetry*, 11(3). <https://doi.org/10.3390/Sym11030340>
- Junaidi, J., & Jambi, U. (2015). *Model Regresi Binary Logit (Aplikasi Model Dengan Program Spss)*. June. <https://doi.org/10.13140/Rg.2.1.1580.0481>
- Kamil, I. (2018). *Pengaruh Peraturan Bank Indonesia Nomor 18/17/Pbi/2016 Tentang Uang Elektronik Terhadap Kesehatan Bank Pembangunan Daerah (Studi Pada Pt. Bank Pembangunan Daerah Sumatera Selatan Dan Bangka Belitung)*. 125.
- Karsh, S. A., & Abufara, Y. (2020). *The New Era Of Financial Technology In*

Banking Industry.

- Margaretha, F. (2015). Dampak Electronic Banking Terhadap Kinerja Perbankan Indonesia. *Jurnal Keuangan Dan Perbankan*.
<https://doi.org/10.26905/jkdp.v19i3.49>
- Miswan, A. (2019). Perkembangan Dan Dampak Financial Technology (Fintech) Terhadap Industri Keuangan Syariah Di Jawa Tengah. *Wahana Islamika: Jurnal Studi Keislaman*, 5(1).
- Mohamed Abdullai, H. (2018a). Effect Of Internet Banking On Operational Performance Of Commercial Banks In Nakuru County, Kenya. *International Journal Of Economics, Finance And Management Sciences*.
<https://doi.org/10.11648/j.ijefm.20180602.14>
- Mohamed Abdullai, H. (2018b). Effect Of Internet Banking On Operational Performance Of Commercial Banks In Nakuru County, Kenya. *International Journal Of Economics, Finance And Management Sciences*, 6(2), 60.
<https://doi.org/10.11648/j.ijefm.20180602.14>
- Muchlis, R. (2018). Analisis Swot Financial Technology (Fintech) Pembiayaan Perbankan Syariah Di Indonesia (Studi Kasus 4 Bank Syariah Di Kota Medan). *At-Tawassuth: Jurnal Ekonomi Islam*.
<https://doi.org/10.30821/ajei.v1i1.2735>
- Nuryanto, & Pambuko, Z. B. (2018). *Eviews Untuk Analisis Ekonometrika Dasar: Aplikasi Dan Interpretasi*. Journal Of Chemical Information And Modeling.
- Prastika, Y. (2019). *Pengaruh Financial Technology (Fintech) Terhadap Profitabilitas Perbankan Syariah (Studi Komparasi Bank Syariah Mandiri, Bni Syariah, Dan Bank Mega Syariah Periode 2016-2018)*.
<https://doi.org/10.22201/fq.18708404e.2004.3.66178>
- Sinambela, E., & Rohani. (2017). Pengaruh Penyediaan Layanan Internet Banking Terhadap Kinerja Keuangan Perbankan Di Bursa Efek Indonesia. *Forum Keuangan Dan Bisnis Indonesia*.

- Sudaryanti, D. S., Sahroni, N., & Kurniawati, A. (2018). Analisa Pengaruh Mobile Banking Terhadap Kinerja Perusahaan Sektor Perbankan Yang Tercatat Di Bursa Efek. *Jurnal Ekonomi Manajemen*, 4(November), 96–107.
- Suhartanto, D. (2020). *Analisis Data Untuk Riset Bisnis: Spss, Amos, Pls* (2th Ed.). Politeknik Negeri Bandung.
- Supradnya, I. N. T., Ketut, I. G., & Ulupui, A. (2016). *Issn : 2337-3067*. 5, 1385–1410.
- Tunay, K. B., Tunay, N., & Akhisar, İ. (2015). Interaction Between Internet Banking And Bank Performance: The Case Of Europe. *Procedia - Social And Behavioral Sciences*. <https://doi.org/10.1016/j.sbspro.2015.06.335>
- Yohani, & Dita, F. I. (2019). Pengaruh Internet Banking Terhadap Kinerja Keuangan Pada Bank Umum Konvensional Yang Terdaftar Di Bursa Efek Indonesia (Periode 2015 – 2018). *Foreign Affairs*, 91(5), 11. <https://doi.org/10.1017/Cbo9781107415324.004>
- Zinakova, T. (2020). *Financial Technology (Fintech) And The Performance Of Commercial Banks In Nordic Countries*. March. <https://www.theseus.fi/handle/10024/340865>