

DAFTAR PUSTAKA

- Abdillah, W., & Hartono, J. (2015). Partial Least Square (PLS) Alternatif SEM Dalam Penelitian Bisnis. *Yogyakarta: Penerbit Andi*, 22, 103–150.
- Amin, H., Hamid, M. R. A., Lada, S., & Anis, Z. (2008). The Adoption of Mobile Banking in Malaysia: The Case of Bank Islam Malaysia Berhad (Bimb). *International Journal of Business and Society*, 9(2), 43.
- Berraies, S., Ben Yahia, K., & Hannachi, M. (2017). Identifying the effects of perceived values of mobile banking applications on customers. *International Journal of Bank Marketing*, 35(6), 1018–1038. <https://doi.org/10.1108/ijbm-09-2016-0137>
- Bhasin, H. (2017). *New Product Adoption*. <https://www.marketing91.com/new-product-adoption/>
- Bogdan, R. C., & Biklen, S. K. (1982). *Qualitative research for education: An introduction to theory and methods*.
- Burucuoglu, M., & Erdogan, E. (2016). An Empirical Examination of the Relation between Consumption Values, Mobil Trust and Mobile Banking Adoption. *International Business Research*, 9(12), 131. <https://doi.org/10.5539/ibr.v9n12p131>
- Chung, N., & Kwon, S. J. (2009). Effect of trust level on mobile banking satisfaction: A multi-group analysis of information system success instruments. *Behaviour and Information Technology*, 28(6), 549–562. <https://doi.org/10.1080/01449290802506562>
- Coelho, F., & Easingwood, C. (2003). Multiple channel structures in financial services: A framework. *Journal of Financial Services Marketing*, 8(1), 22–34. <https://doi.org/10.1057/palgrave.fsm.4770104>
- Creswell, J. (2009). *Research Design : Qualitative, Quantitative, and Mixed Methods Approaches / J.W. Creswell*.
- Glavee-Geo, R., Shaikh, A. A., & Karjaluo, H. (2017). Mobile banking services adoption in Pakistan: are there gender differences? *International Journal of*

- Bank Marketing*, 35(7), 1088–1112. <https://doi.org/10.1108/IJBM-09-2015-0142>
- Goh, T. T., Suki, N. M., & Fam, K. (2014). Exploring a consumption value model for Islamic mobile banking adoption. *Journal of Islamic Marketing*, 5(3), 344–365. <https://doi.org/10.1108/JIMA-08-2013-0056>
- Gu, J.-C., Lee, S.-C., & Suh, Y. (2009). Determinants of behavioral intention to mobile banking. *Expert Systems with Applications*, 36, 11605–11616. <https://doi.org/10.1016/j.eswa.2009.03.024>
- Hair, Joe 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>
- Hair, Joseph F., Risher, J. J., Sarstedt, M., & Ringle, C. M. (2019). When to use and how to report the results of PLS-SEM. *European Business Review*, 31(1), 2–24. <https://doi.org/10.1108/EBR-11-2018-0203>
- Handi, H., Hendratono, T., Purwanto, E., & Ihalauw, J. J. O. I. (2018). The effect of E-WOM and perceived value on the purchase decision of foods by using the go-food application as mediated by trust. *Quality Innovation Prosperity*, 22(2), 112–127. <https://doi.org/10.12776/qip.v22i2.1062>
- Harris, L., & Goode, M. (2004). The Four Levels of Loyalty and the Pivotal Role of Trust: A Study of Online Service Dynamics. *Journal of Retailing*, 80, 139–158. <https://doi.org/10.1016/j.jretai.2004.04.002>
- Karjaluoto, H., Glavee-Geo, R., Ramdhony, D., Shaikh, A. A., & Hurpaul, A. (2021). Consumption values and mobile banking services: understanding the urban–rural dichotomy in a developing economy. *International Journal of Bank Marketing*, 39(2), 272–293. <https://doi.org/10.1108/IJBM-03-2020-0129>
- Karjaluoto, H., Jayawardhena, C., Leppäniemi, M., & Pura, M. (2012). How value and trust influence loyalty in wireless telecommunications industry. *Telecommunications Policy*, 36, 636–649. <https://doi.org/10.1016/j.telpol.2012.04.012>

- Karjaluoto, H., Shaikh, A. A., Saarijärvi, H., & Saraniemi, S. (2019). How perceived value drives the use of mobile financial services apps. *International Journal of Information Management*, 47(September 2017), 252–261. <https://doi.org/10.1016/j.ijinfomgt.2018.08.014>
- Kleijnen, M., Wetzels, M., & de Ruyter, K. (2004). Consumer acceptance of wireless finance. *Journal of Financial Services Marketing*, 8(3), 206–217. <https://doi.org/10.1057/palgrave.fsm.4770120>
- Komulainen, H., & Saraniemi, S. (2019). Customer centricity in mobile banking: a customer experience perspective. *International Journal of Bank Marketing*, 37(5), 1082–1102. <https://doi.org/10.1108/IJBM-11-2017-0245>
- Kotler, P., & Armstrong, G. (2018). Principles of Marketing 17th Global Edition. In *Pearson Education Limited*.
- Lai, V. S., & Li, H. (2005). Technology acceptance model for internet banking: An invariance analysis. *Information and Management*, 42(2), 373–386. <https://doi.org/10.1016/j.im.2004.01.007>
- Lei, M., & Lomax, R. G. (2005). The Effect of Varying Degrees of Nonnormality in Structural Equation Modeling. *Structural Equation Modeling: A Multidisciplinary Journal*, 12(1), 1–27. https://doi.org/10.1207/s15328007sem1201_1
- Levy, S., & Hino, H. (2016). Emotional brand attachment: a factor in customer-bank relationships. *International Journal of Bank Marketing*, 34(2), 136–150. <https://doi.org/10.1108/IJBM-06-2015-0092>
- Lin, H. F. (2011a). An empirical investigation of mobile banking adoption: The effect of innovation attributes and knowledge-based trust. *International Journal of Information Management*, 31(3), 252–260. <https://doi.org/10.1016/j.ijinfomgt.2010.07.006>
- Lin, H. F. (2011b). An empirical investigation of mobile banking adoption: The effect of innovation attributes and knowledge-based trust. *International Journal of Information Management*, 31(3), 252–260. <https://doi.org/10.1016/j.ijinfomgt.2010.07.006>
- Lin, J., Wang, B., Wang, N., & Lu, Y. (2014). Understanding the evolution of

- consumer trust in mobile commerce: A longitudinal study. *Information Technology and Management*, 15(1), 37–49. <https://doi.org/10.1007/s10799-013-0172-y>
- Muñoz-Leiva, F., Climent-Climent, S., & Liébana-Cabanillas, F. (2017). Determinantes de la intención de uso de las aplicaciones de banca para móviles: una extensión del modelo TAM clásico. *Spanish Journal of Marketing - ESIC*, 21(1), 25–38. <https://doi.org/10.1016/j.sjme.2016.12.001>
- Nugroho, H., Suhud, U., & Rochyati, R. (2019). Penerapan Pengembangan Teori Technology Acceptance Model (TAM) dan Motivasi Terhadap Intensi Mahasiswa di Jakarta untuk Menggunakan Tablet. *Communicare : Journal of Communication Studies*, 5(1), 45. <https://doi.org/10.37535/101005120184>
- Omigie, N. O., Zo, H., Rho, J. J., & Ciganek, A. P. (2017). Customer pre-Adoption choice behavior for M-PESA mobile financial services: Extending the theory of consumption values. *Industrial Management and Data Systems*, 117(5), 910–926. <https://doi.org/10.1108/IMDS-06-2016-0228>
- Rahmadani, F. (2019). Pengaruh Mobile Banking Service dan Digital Marketing Terhadap Consumer Loyalty Melalui Brand Trust pada PT Bank Negara Indonesia Cabang Cibinong. *Jurnal Ekobisman*, 40–46.
- Safeena, R., Date, H., Kammani, A., & Hundewale, N. (2012). Technology Adoption and Indian Consumers: Study on Mobile Banking. *International Journal of Computer Theory and Engineering*, December, 1020–1024. <https://doi.org/10.7763/ijcte.2012.v4.630>
- Shaikh, A. A., & Karjaluto, H. (2015). Mobile banking adoption: A literature review. *Telematics and Informatics*, 32(1), 129–142. <https://doi.org/10.1016/j.tele.2014.05.003>
- Shaikh, S. E. (2013). Editorial. *Asian Journal of Management Cases*, 10(1), vii–vii. <https://doi.org/10.1177/0972820113480087>
- Sheth, J. N., Newman, B. I., & Gross, B. L. (1991). Why We Buy What We Buy: A Theory of Consumption Values: Discovery Service for Air Force Institute of Technology. *Journal of Business Research*, 22(2), 159–170. <http://eds.b.ebscohost.com.afit.idm.oclc.org/eds/detail/detail?vid=3&sid=c55>

3a916-c484-4f2b-8f4a-

263242c3e223%40sessionmgr120&bdata=JnNpdGU9ZWRzLWxpdmU%3D

#AN=17292155&db=bth

- Sitorus, R. (2021). *BI Perkiraan Transaksi Digital Banking 2021 Capai Rp32.206 Triliun*. *Bisnis.Com*.
<https://finansial.bisnis.com/read/20210122/90/1346437/bi-perkiraan-transaksi-digital-banking-2021-capai-rp32206-triliun>
- Siyoto, & Sandu. (2015). *Dasar Metodologi Penelitian*. Literasi Media Publishing.
- Sugiyono. (2010). *Metode Penelitian Pendidikan Pendekatan Kuantitatif, kualitatif, dan R&D*. *Alfabeta*.
- Sugiyono. (2017). *Metode Penelitian Kuantitatif, Kualitatif, dan R&D*. In *Alfabeta, CV*.
- Sulaiman, A., Jaafar, N. I., & Mohezar, S. (2007). An overview of mobile banking adoption among the urban community. *International Journal of Mobile Communications*, 5(2), 157–168. <https://doi.org/10.1504/IJMC.2007.011814>
- Wang, M., Cho, S., & Denton, T. (2017). The impact of personalization and compatibility with past experience on e-banking usage. *International Journal of Bank Marketing*, 35(1), 45–55. <https://doi.org/10.1108/IJBM-04-2015-0046>
- Woodruff, R. B. (1997). Customer value: The next source for competitive advantage. *Journal of the Academy of Marketing Science*, 25(2), 139–153. <https://doi.org/10.1007/BF02894350>
- Yang, K., & Jolly, L. D. (2009). The effects of consumer perceived value and subjective norm on mobile data service adoption between American and Korean consumers. *Journal of Retailing and Consumer Services*, 16(6), 502–508. <https://doi.org/10.1016/j.jretconser.2009.08.005>
- Zeithaml, V. A. (1988). Consumer Perceptions of Price, Quality, and Value: A Means-End Model and Synthesis of Evidence. *Journal of Marketing*, 52(3), 2–22. <https://doi.org/10.1177/002224298805200302>