

65

Indonesia Banking School

DAFTAR PUSTAKA

Achidah, N., & Hasiolan, M. M. W. dan L. B. (2016). Pengaruh Promosi, Harga dan

Desain Terhadap Keputusan Pembelian Sepeda Motor Mio GT. Journal of

Management, 2(2), 17 halaman.

Adiwidjaja, A. J. (2017). Pengaruh Brand Image Dan Brand Trust Terhadap

Keputusan Pembelian Sepatu Converse. Agora - Online Graduate Humanities

Journal, 5(3).

Aji, P. bagas. (2016). Pengaruh Promosi Di Media Sosial Dan Word of Mouth

Terhadap Keputusan Pembelian. STIE PGRI Dewantara Jombang, 10(2), 145–

160.

Alwi, A. B. (2018). Pembiayaan Berbasis Teknologi Informasi (Fintech) yang

Berdasarkan Syariah Pendahuluan Kegiatan pinjam meminjam uang yang

dilakukan secara langsung dengan berdasar pada perjanjian , baik yang

diperjanjikan . Praktik tersebut – menurut banyak pihak-. Al-Qānūn, Jurnal

Pemikiran Dan Pembaharuan Hukum Islam, 21(2), 248–264.

Amilia, S., & Asmara, M. O. (2017). Pengaruh Citra Merek, Harga, dan Kualitas

Produk terhadap Keputusan Pembelian Handphone Merek Xiaomi di Kota

Langsa. Jurnal Manajemen Dan Keuangan Unsam, 6(1), 660–669.

Arai, A., Ko, Y. J., & Kaplanidou, K. (2013). Athlete brand image: Scale development

and model test. European Sport Management Quarterly, 13(4), 383–403.

https://doi.org/10.1080/16184742.2013.811609

Pengaruh Social Media..., Andhika Syachriza Putranto, Ma.-IBS, 2021

66

Indonesia Banking School

Baihaqi, J. (2018). Financial Technology Peer-To-Peer Lending Berbasis Syariah Di

Indonesia. TAWAZUN : Journal of Sharia Economic Law, 1(2), 116.

https://doi.org/10.21043/tawazun.v1i2.4979

Barata, A. (2019). Strengthening National Economic Growth and Equitable Income

Through Sharia Digital Economy in Indonesia. Journal of Islamic Monetary

Economics and Finance, 5(1), 145–168. https://doi.org/10.21098/jimf.v5i1.1053

Cahya, N., & Shihab, M. S. (2018). Pengaruh Persepsi Harga, Kualitas Produk, Citra

Merek dan Layanan Purna Jual terhadap Keputusan Pembelian dan Dampaknya

terhadap Kepuasan Pelanggan Smartphone Asus Studi Kasus Di PT.Datascrip.

Journal of Entrepreneurship, Management and Industry (JEMI), 1(01), 34–46.

Firdayanti, R. (2012). Persepsi Risiko Melakukan E-commerce Dengan Kepercayaan

Konsumen dalam Mmebeli Produk Fashion Online. Journal of Social and

Industrial Psychology, 1(1), 28–33.

Fitria, T. N. (2016). Kontribusi Ekonomi Islam Dalam Pembangunan Ekonomi

Nasional. Jurnal Ilmiah Ekonomi Islam, 2(03), 29–40.

https://doi.org/10.29040/jiei.v2i03.3

Ghozali, I. (2014). The Structural Equation Modeling Metode Alternatif dengan Partial

Least Square (2nd ed.). Diponegoro University Press.

Hackley, C. (2014). Introducing Advertising and Promotion. Advertising and

Promotion: Communicating Brands, 1–24.

https://doi.org/10.4135/9781446278789.n1

Pengaruh Social Media..., Andhika Syachriza Putranto, Ma.-IBS, 2021

67

Indonesia Banking School

Haekal, A., & Widjajanta, B. (2016). Pengaruh Kepercayaan Dan Persepsi Risiko

Terhadap Minat Membeli Secara Online Pada Pengunjung Website Classifieds

Di Inonesia. Journal of Business Management Education (JBME), 1(1), 183–195.

https://doi.org/10.17509/jbme.v1i1.2287

Hair, J. ., Black, W. C., Babin, B. J., & Anderson, R. E. (2010). Multivariate Data

Analysis Seventh Edition.

Hair, J. F., Sarstedt, M., Hopkins, L., & Kuppelwieser, V. G. (2014). Partial least

squares structural equation modeling (PLS-SEM): An emerging tool in business

research. European Business Review, 26(2), 106–121.

https://doi.org/10.1108/EBR-10-2013-0128

Henseler, J., Ringle, C. M., & Sinkovics, R. R. (2009). The use of partial least squares

path modeling in international marketing. Advances in International Marketing,

20(January), 277–319. https://doi.org/10.1108/S1474-7979(2009)0000020014

Hung, C. J. (2018). A study on the correlation among brand image, perceived risk, and

purchase intention in food and beverage industry. Revista de Cercetare Si

Interventie Sociala, 61(June), 122–133.

Indika, D. R., & Jovita, C. (2017). Media Sosial Instagram Sebagai Sarana Promosi

Untuk Meningkatkan Minat Beli Konsumen. Jurnal Bisnis Terapan, 1(01), 25–

32. https://doi.org/10.24123/jbt.v1i01.296

Kurniawan, B. A. (2019). PENGARUH SOCIAL MEDIA PROMOTION,

RELATIONSHIP MARKETING DAN KARAKTERISTIK SYARIAH

MARKETING TERHADAP LOYALITAS NASABAH DENGAN KEPUASAN

Pengaruh Social Media..., Andhika Syachriza Putranto, Ma.-IBS, 2021

68

Indonesia Banking School

NASABAH SEBAGAI VARIABEL INTERVENING.

Laksamana, P. (2018). Impact of Social Media Marketing on Purchase Intention and

Brand Loyalty: Evidence from Indonesia’s Banking Industry. International

Review of Management and Marketing, 8.

Lee, E., & Lee, B. (2012). Herding behavior in online P2P lending: An empirical

investigation. Electronic Commerce Research and Applications, 11(5), 495–503.

https://doi.org/10.1016/j.elerap.2012.02.001

Lee, J. L., James, J. D., & Kim, Y. K. (2014). A Reconceptualization of Brand Image.

International Journal of Business Administration, 5(4), 1–11.

https://doi.org/10.5430/ijba.v5n4p1

Lestari, W. (2013). Religiusitas Dan Persepsi Risiko Dalam Pengambilan Keputusan

Investasi Pada Perspektif Gender. Journal of Business and Banking, 3(2), 189.

https://doi.org/10.14414/jbb.v3i2.236

Mabkhot, H. A., Hasnizam, & Salleh, S. M. (2017). The influence of brand image and

brand personality on brand loyalty, mediating by brand trust: An empirical study.

Jurnal Pengurusan, 50, 71–82.

OJK. (2020). Perkembangan Fintech Lending Desember2020. Desember, 1–11.

OJK. (2021). Daftar Perusahaan Fintek Terdaftar dan Berizin Per 22 januari 2021.

Özbek, V., Günalan, M., Koç, F., Şahi̇n, N. K., Kaş, E., & Özbek-M Günalan-F Koç-

N Şahin-E Kaş, V. (2015). CBÜ SOSYAL BİLİMLER DERGİSİ Cilt:13, Sayı:2,

Haziran 2015 THE EFFECTS OF PERCEIVED RISK AND COST ON

Pengaruh Social Media..., Andhika Syachriza Putranto, Ma.-IBS, 2021

69

Indonesia Banking School

TECHNOLOGY ACCEPTANCE: A STUDY ON TOURISTS’ USE OF ONLINE

BOOKING RİSK VE MALİYET ALGILARININ TEKNOLOJİ KABULÜNE

ETKİLERİ: TURİSTLERİN ONLİNE REZERVASYON K.

Pierrakis, Y. (2019). Peer to peer lending to businesses : investors’ characteristics,

investment criteria and motivation. International Journal of Entrepreneurship

and Innovation, 11(1), 1–14. file:///C:/Users/Lenovo/OneDrive/Dokumen/Jurnal

Skripsi Dika/jurnal pengertian model bisnis, funder, dll.pdf

Priambodo, S., & Prabawani, B. (2016). Pengaruh Persepsi Manfaat, Persepsi

Kemudahan Penggunan, Dan Persepsi Risiko Terhadap Minat Menggunakan

Layanan Uang Elektronik (Studi Kasus Pada Masyarakat Di Kota Semarang).

Jurnal Ilmu Administrasi Bisnis, 5(2), 127–135.

Rowley, J. (1998). Promotion and marketing communications in the information

marketplace. Library Review, 47(8), 383–387.

https://doi.org/10.1108/00242539810239543

Setiawan, S., Setyowati, D. H., & Tripuspitorini, F. A. (2020). Dimensi Risiko Bagi

Konsumen Dalam Membeli Produk Halal. Amwaluna: Jurnal Ekonomi Dan

Keuangan Syariah, 4(1), 32–40. https://doi.org/10.29313/amwaluna.v4i1.5220

SI, S. (2015). Social Media and Its Role in Marketing. Business and Economics

Journal, 07(01), 1–5. https://doi.org/10.4172/2151-6219.1000203

Sugianto Putri, C. (2016). Pengaruh Media Sosial Terhadap Keputusan Pembelian

Konsumen Cherie Melalui Minat Beli. PERFORMA: Jurnal Manajemen Dan

Start-Up Bisnis, 1(5), 594.

Pengaruh Social Media..., Andhika Syachriza Putranto, Ma.-IBS, 2021

70

Indonesia Banking School

Susanti, F., & Gunawan, A. C. (2019). Pengaruh Bauran Promosi Dan Harga

Terhadap Keputusan Pembelian Produk Kosmetik Maybelline Di Kota Padang.

https://doi.org/10.31227/osf.io/npjqh

Tsimonis, G., & Dimitriadis, S. (2014). Brand strategies in social media. Marketing

Intelligence and Planning, 32(3), 328–344. https://doi.org/10.1108/MIP-04-

2013-0056

Wahyuni, R. A. E. (2019). Perkembangan Ekonomi Islam Di Indonesia Melalui

Penyelenggaraan Fintech Syariah. Mahkamah, 4(2), 184–192.

Wulandari, R. (2012). Dimensi-Dimensi Persepsi Risiko Keseluruhan Konsumen.

Jurnal Riset Manajemen Dan Bisnis, 7(2), 115–124.

Yasa, N. N. K., Giantari, I. G. A. K., Setini, M., Sarmawa, W., Laksmit, P.,

Rahmayanti, D., & Dharmanegara, I. B. A. (2020). Service strategy based on Tri

Kaya Parisudha, social media promotion, business values and business

performance. Management Science Letters, 10(13), 2961–2972.

https://doi.org/10.5267/j.msl.2020.5.029

Younus, S., Rasheed, F., & Zia, A. (2015). Identifying the Factors Affecting Customer

Purchase Intention. Global Journal of Management and Business Research: A

Administration and Management, 15(2).

file:///C:/Users/Lenovo/Downloads/1605-1-1584-1-10-20150711.pdf

Zulaicha, S., & Irawati, R. (2016). Pengaruh Produk Dan Harga Terhadap Keputusan

Pembelian Konsumen Di Morning Bakery Batam. Inovbiz: Jurnal Inovasi Bisnis,

4(2), 123. https://doi.org/10.35314/inovbiz.v4i2.76

Pengaruh Social Media..., Andhika Syachriza Putranto, Ma.-IBS, 2021

