

Daftar Pustaka

- Ajzen, I. (1991). The theory of planned behavior. *Health Communication*, 50(2), 179–211. [https://doi.org/10.1016/0749-5978\(91\)90020-T](https://doi.org/10.1016/0749-5978(91)90020-T)
- Alwi, A. B. (2018). Pembiayaan Berbasis Teknologi Informasi (Fintech) yang Berdasarkan Syariah. *Jurnal Pemikiran Dan Pembaharuan Hukum Islam*, 21(2), 255–271. <https://doi.org/10.15642/alqanun.2018.21.2.255-271>
- Amalina, A. (2016). Pengaruh Social Media Marketing Terhadap Brand Loyalty Dengan Brand Trust Sebagai Variabel Intervening. *Jurnal Ilmu Manajemen*, 4(3), 1–12. <https://doi.org/10.30737/jim.v4.3.12>
- Anjaningrum, W. D. (2020). Efektivitas Digital Marketing Dan Networks Dalam Mendongkrak Kinerja Pemasaran UKM Di Masa Pandemi Covid-19. *Seminar Nasional Administrasi Bisnis Dan Manajemen*, 6(7), 50–61. <https://doi.org/10.3390/snabm14635402>
- Balau, Y., Manossoh, H., & Runtu, T. (2019). Analisis Biaya Kualitas Dan Biaya Pemasaran Dalam Kaitannya Dengan Tingkat Earning Before Interest and Tax (Ebit) (Studi Kasus Pada Pt. Hasjrat Abadi Toyota Manado Cabang Tendean). *Jurnal Riset Ekonomi, Manajemen, Bisnis Dan Akuntansi*, 7(3), 3538–3547. <https://doi.org/10.35794/emba.v7i3.24750>
- Chuen, D. L. K., & Low, L. (2018). Inclusive fintech: Blockchain, cryptocurrency and Ico. In *World Scientific Publishing Co. Pte. Ltd.* (Issue July). <https://doi.org/10.1142/10949>
- Darman. (2019). Financial Technology (FinTech): Karakteristik dan Kualitas Pinjaman pada Peer to Peer Lending di Indonesia. *Jurnal Manajemen Teknologi*, 18(2), 130–137. <https://doi.org/10.12695/jmt.2019.18.2.4>
- Darmanto, D. (2016). Manajemen Pemasaran. In *deepublish* (Vol. 53, Issue 9).
- Dianah, M. (2018). *The Effect of Digital Marketing on Performance of Commercial Banks in Rwanda*. October, 1–84. <https://doi.org/10.15224/978-1-63248-164-1-29>
- Durai, T., & King, R. (2019). Impact of Digital Marketing on the Growth of Consumerism. *Journal Business And Finance*, 3(May 2018), 94–101. <https://doi.org/10.2139/ssrn.3344421>
- Eka, Y., & Arviana, E. (2018). Sistem Informasi Pendapatan Jasa pada Koperasi PDAM Tirta Patriot Bekasi. *Jurnal Teknik Komputer AMIK BSI (JTK)*, 4(1), 1–8. <https://doi.org/10.31294/jtk.v4i1.2377>
- Halim, A. (2002). *Akuntansi Keuangan Daerah*.
- Hall, J. A. (2011). *Accounting Information Systems, Seventh Edition: South Western* (Seventh). Cengage Learning.

<http://avaxhome.ws/blogs/ChrisRedfield>

- 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>
- Indrayana, B., Seminar, K. B., & Sartono, B. (2016). Faktor Penentu Minat Penggunaan Instagram Untuk Pembelian Online Menggunakan Technology Acceptance Model (Tam) Dan Theory of Planned Behavior (Tpb). *Jurnal Aplikasi Bisnis Dan Manajemen*, 2(2), 138–147.
<https://doi.org/10.17358/jabm.2.2.138>
- Interactive Advertising Bureau. (2018). *Effective Campaigns Digital Marketing*. iab.
- Kartika, R., Darna, N., & Setiawan, I. (2020). Analisis Peer To Peer Lending Di Indonesia. *Jurnal Ilmu Ekonomi*, 12(2), 75–86.
<https://doi.org/10.35457/akuntabilitas.v12i2.902>
- Kawira, K. D., Makulu, E., & Odhiambo, R. (2019). Effect of Digital Marketing on the Performance of MSMES in Kenya. *Journal Of Marketing and Communication*, 2(1), 1–23.
- Mardiasmo. (2011). *Perpajakan Edisi Revisi*. Andi.
- McLaughlin, C., & Stephens, S. (2019). The theory of planned behavior: the social media intentions of SMEs. *Irish Academy of Management*, January, 1–30. [https://doi.org/10.1016/0749-5978\(91\)90020-T](https://doi.org/10.1016/0749-5978(91)90020-T)
- Nafiah, R., & Faih, A. (2019). Analisis Transaksi Financial Technology (Fintech) Syariah dalam Perspektif Maqashid Syariah. *Jurnal Ekonomi & Perbankan Syariah*, 6(2), 167. <https://doi.org/10.19105/iqtishadia.v6i2.2479>
- Nam, K., Lee, Z., & Lee, B. G. (2016). How internet has reshaped the user experience of banking service? *KSII Transactions on Internet and Information Systems*. <https://doi.org/10.3837/tiis.2016.02.014>
- Nizar, M. A. (2017). Financial Technology (Fintech): It ’ s Concept and Implementation in Indonesia. *Munich Personal RePEc Archive*, 98486, 15.
- Nuryanto, & Pambuko, Z. B. (2018). Eviews untuk Analisis Ekonometrika Dasar: Aplikasi dan Interpretasi. In *Chemical Information and Modeling* (Issue 1 April 2018).
- Otoritas Jasa Keuangan. (2016). *Introduction Fintech FAQ. 1*(June).
- Pendi. (2021). Analisis Regresi Dengan Metode Komponen Utama Dalam Mengatasi Masalah Multikolinearitas. *Buletin Ilmiah Math.Stat.Dan Terapannya (Bimaster)*, 10(1), 131–138.
- Prestama, F. B., Iqbal, M., & Riyadi, S. (2019). Potensi Finansial Teknologi

- Syariah Dalam Menjangkau Pembiayaan Non-Bank. *Jurnal Lembaga Keuangan Dan Perbankan*, 4(2), 148–158. <https://doi.org/10.15548/al-masraf.v4i2.264>
- Putra, E. A. (2015). ANAK BERKESULITAN BELAJAR DI SEKOLAH DASAR SE-KELURAHAN KALUMBUK PADANG (Penelitian Deskriptif Kuantitatif). *Jurnal Ilmiah Pendidikan Khusus*, 4(September), 71–76. <https://doi.org/10.24036/jupe60650.64>
- Rahardjo, A. (2011). *Pengelolaan Pendapatan Dan Anggaran Daerah*. Graha Ilmu.
- Rahmadhanty, A., & Jumhur, H. M. (2020). The Influence Of Marketing Interest on Interest In Buying Album Music Korean Pop. *E-Proceeding of Management*, 08(01), 5429–5433.
- Rahmawati, L., Rahayu, D. D., Nivanty, H., & Lutfiah, W. (2020). Fintech Syariah: Manfaat Dan Problematika Penerapan Pada UMKM. *Jurnal Ekonomi Dan Perbankan Syariah*, 5(1), 76–90. <https://doi.org/10.30651/jms.v5i1.4718>
- Rukajat, A. (2018). *Quantitative Research Approach* (1st ed.). Deepublish Publisher.
- Rusydiana, A. S. (2019). How to Develop Sharia Fintech Industry in Indonesia ? Interpretive Structural Model Approach. *Al-Muzara'ah*, 6(2), 117–128. <https://doi.org/10.29244/jam.6.2.117-128>
- Ryan, D., & Jones, C. (2009). Understanding digital marketing. In *British Library Cataloguing* (Issue SUMMER).
- Sekaran, U., & Bougie, R. (2016). *Research Methods For Business: A Skill Building Approach* (7th ed.). John Wiley & Sons Ltd.
- Sidi, A. P. (2016). Pengaruh Kualitas Produk, Kualitas Pelayanan dan Digital Marketing Terhadap Loyalitas Pelanggan (Studi Pada Pelanggan Kedai Hj.S). *JIBEKA*, 12(1), 1–8. <https://doi.org/10.32812/jibeka.v12i1.3>
- Supriadi, D. R. (2015). Kontribusi Pajak Hiburan Dalam Meningkatkan Pendapatan Asli Daerah (PAD) di Kota Malang. *Ilmu Administrasi*.
- Suryono, R. R. (2019). Financial Technology (Fintech) Dalam Perspektif Aksiologi. *Jurnal Penelitian Teknologi Informasi Dan Komunikasi*, 10(1), 52–66. <https://doi.org/10.17933/mti.v10i1.138>
- Tampubolon, H. R. (2019). Seluk Beluk Peer To Peer Lending Sebagai Wujud Baru Keuangan Di Indonesia. *Jurnal Bina Mulia Hukum*, 3(2), 188–198. <https://doi.org/10.23920/jbmh.v3n2.15>
- Tauryawati, M. L., & Irawan, M. I. (2014). Perbandingan Metode Fuzzy Time Series Cheng dan Metode Box-Jenkins untuk Memprediksi IHSG. *Jurnal Sains Dan Seni ITS*, 3(2), A34–A39.

<https://doi.org/10.12962/j23373520.v3i2.7985>

- Terrance, A. R., Shrivastava, S., Kumari, A., & Sivanandam, L. (2018). *Competitive Analysis of Retail Websites through Search Engine Marketing*. *14(25)*, 1–14. <https://doi.org/10.16925/v14i0.2235>
- Wantoro, D., Kusriani, N., & Imelda. (2017). PONTIANAK INFLUENCE OF MARKETING COSTS TO SALE OF SUGAR IN CV AGRO. *Jurnal Manajemen Bisnis*.
- Waqqosh, A. (2020). Pengaruh Biaya Promosi Terhadap Peningkatan Dana Pihak Ketiga (Studi Kasus PT Bank Muamalat KCP Binjai). *TIN : Terapan Informatika Nusantara*, *1(4)*, 196–199.
- Wibowo, B. (2016). Analisa Regulasi Fintech Dalam Membangun Perekonomian Di Indonesia. *Jurnal Ekonomi Dan Bisnis*, 1–9. <https://doi.org/10.31530/jeb.v6i2>
- Winarno, W. W. (2015). *Analisis Ekonometrika dan Statistika dengan Eviews* (4th ed.).
- Winarto, W. W. A. (2020). Peran Fintech dalam Usaha Mikro Kecil dan Menengah (UMKM). *Jesya (Jurnal Ekonomi & Ekonomi Syariah)*, *3(1)*, 61–73. <https://doi.org/10.36778/jesya.v3i1.132>
- Yamin, A. Bin. (2017). Impact of Digital Marketing as a Tool of Marketing Communication: A Behavioral Perspective on Consumers of Bangladesh. *American Journal of Trade and Policy*, *4(3)*, 117–122. <https://doi.org/10.18034/ajtp.v4i3.426>
- Yang, Z., Shi, Y., & Wang, B. (2015). Search engine marketing, financing ability and firm performance in E-commerce. *Procedia Computer Science*, *55(Itqm)*, 1106–1112. <https://doi.org/10.1016/j.procs.2015.07.078>
- Zulfikar, A. R. (2017). Pengaruh Social Media Marketing Terhadap Brand Trust Pada Followers Instagram Dompot Dhuafa Cabang Yogyakarta. *Jurnal Manajemen Dan Administrasi Islam*, *1(2)*, 279–294. <https://doi.org/10.22373/al-idarah.v1i2.1663>