

71 Indonesia Banking School

DAFTAR PUSTAKA

Aghdaie, S. F. A., & Faghani, F. (2012). Mobile Banking Service Quality and

Customer Satisfaction (Application of SERVQUAL Model). International

Journal of Management and Business Research, 2(4), 351–361.

Al-Zadjali, M., Al-Jabri, H., & Al-Balushi, T. (2015). Assessing customer

satisfaction of m-banking in Oman using SERVQUAL model. Proceedings

of the IEEE International Conference on Software Engineering and Service

Sciences, ICSESS, 2015-Novem, 175–178.

https://doi.org/10.1109/ICSESS.2015.7339031

Arcand, M., PromTep, S., Brun, I., & Rajaobelina, L. (2017). Mobile banking

service quality and customer relationships. International Journal of Bank

Marketing, 35(7), 1066–1087. https://doi.org/10.1108/IJBM-10-2015-0150

Ayswarya, R., Sarala, D., Muralidharan, P., & Ilankadhir, M. (2019). Service

Quality of Mobile Banking Services in ICICI Bank Limited. Journal of

Service Science and Management, 12(05), 649–664.

https://doi.org/10.4236/jssm.2019.125045

Hariansyah, F. A., Wardani, N. H., & Herlambang, A. D. (2019). Analisis

Pengaruh Kualitas Layanan Mobile Banking Terhadap Kepuasan dan

Loyalitas Nasabah Pada Pengguna Layanan BRI Mobile Bank Rakyat

Indonesia di Kantor Cabang Cirebon. Pengembangan Teknologi Informasi

Dan Ilmu Komputer, 3(5), 9.

Hossain, N. H. and Y. (2019). Mobile Banking and Customer Satisfaction : The

Case of Dhaka City World Review of Business Research Mobile Banking and

Customer Satisfaction : The Case of Dhaka City Md Nahin Hossain * and

Md Yahin Hossain **. 5(September 2015), 108–120.

Jannat, M., & Ahmed, I. (2015). Factors Influencing Customer Satisfaction of

Mobile Banking Services : A Study on Second - Generation Banks.

European Journal of Business and Management, 7(26), 88–97.

Whardana,A.(2015).Pengaruh Kualitas Layanan Mobile Banking (M-Banking)

terhadap Kepuasan Nasabah di Indonesia.DeReMa Jurnal Manajemen,(275-

276)

Pengaruh Kualitas Layanan..., Nabella Ritska Doherty, Ma.-IBS, 2021

72

 Indonesia Banking School

Sharma,G and Malviya,S. (2016). Exploring the Dimensions of Mobile Banking

Service Quality. International Journal of Business Analytics, 3(3), 60–76.

https://doi.org/10.4018/ijban.2016070104

Otoritas Jasa Keuangan. (2015). Bijak Ber-Electronic Banking. Bijak Ber-

Ebanking, 1–325.

Prawiramulia, G. (2014). Pengaruh Kualitas Mobile Banking Terhadap Kepuasan

Nasabah Bank Mandiri (Studi pada Penguna Mandiri Mobile di Kota

Bandung). 1–8.

Hammoud, J., Bizri, R.M. and El Baba, I. (2018), “The impact of e-banking

service quality on customer satisfaction: evidence from the Lebanese

banking sector”, SAGE Open, Vol. 8 No. 3, pp. 1-12.

Ali, M. and Raza, S.A. (2017), “Service quality perception and customer

satisfaction in Islamic banks of Pakistan: the modified SERVQUAL model”,

Total Quality Management and Business Excellence, Vol. 28 Nos 5-6, pp.

559-577.

Amin, M. (2016), “Internet banking service quality and its implication on E-

customer satisfaction and E-customer loyalty”, International Journal of

Bank Marketing, Vol. 34 No. 3, pp. 280-306.

Raza, S. A., Umer, A., Qureshi, M. A., & Dahri, A. S. (2020). Internet banking

service quality, e-customer satisfaction and loyalty: the modified e-

SERVQUAL model. TQM Journal, 32(6), 1443–1466.

https://doi.org/10.1108/TQM-02-2020-0019

Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed A Silver

Bullet. Journal of Marketing Theory and Practice, 139-151.

Buchory, Herry A & Djaslim Saladin. (2010). Manajemen Pemasaran : Teori,

Aplikasi, dan Tanya Jawab. Bandung.

Putri, Budi Rahayu Tanama. (2017). Manajemen Pemasaran. Denpasar:

Universitas

Udayana.

Sugiyono.(2015). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung :

ALFABETA.

Pengaruh Kualitas Layanan..., Nabella Ritska Doherty, Ma.-IBS, 2021

	DAFTAR PUSTAKA
	Hair, J. F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed A Silver Bullet. Journal of Marketing Theory and Practice, 139-151.
	Buchory, Herry A & Djaslim Saladin. (2010). Manajemen Pemasaran : Teori,
	Putri, Budi Rahayu Tanama. (2017). Manajemen Pemasaran. Denpasar: Universitas
	Udayana.
	Sugiyono.(2015). Metode Penelitian Kuantitatif, Kualitatif, dan R&D. Bandung :
	ALFABETA.

