

DAFTAR PUSTAKA

- Agyei, J., Sun, S., Abrokwah, E., Penney, E. K., & Ofori-Boafo, R. (2020). Mobile Banking Adoption: Examining the Role of Personality Traits. *SAGE Open*, 10(2). <https://doi.org/10.1177/2158244020932918>
- Akhter, A., Asheq, A. Al, Hossain, M. U., & Karim, M. M. (2020). Exploring customer intentions to adopt mobile banking services: Evidence from a developing country. *Banks and Bank Systems*, 15(2), 105–116. [https://doi.org/10.21511/bbs.15\(2\).2020.10](https://doi.org/10.21511/bbs.15(2).2020.10)
- Alawadhi, S., & Morris, A. (2008). The use of the UTAUT model in the adoption of e-government services in Kuwait. *Proceedings of the Annual Hawaii International Conference on System Sciences, March 2016*. <https://doi.org/10.1109/HICSS.2008.452>
- Albashrawi, M., Kartal, H., Oztekin, A., & Motiwalla, L. (2019). Self-Reported and Computer-Recorded Experience in Mobile Banking: a Multi-Phase Path Analytic Approach. *Information Systems Frontiers*, 21(4), 773–790. <https://doi.org/10.1007/s10796-018-9892-1>
- Ali Abumalloh, R., Ibrahim, O., & Nilashi, M. (2020). Loyalty of young female Arabic customers towards recommendation agents: A new model for B2C E-commerce. *Technology in Society*, 61(August 2019). <https://doi.org/10.1016/j.techsoc.2020.101253>
- Alkhowaiter, W. A. (2020). Digital payment and banking adoption research in

Gulf countries: A systematic literature review. *International Journal of Information Management*, 53(September 2019), 102102.

<https://doi.org/10.1016/j.ijinfomgt.2020.102102>

Androulidakis, N., & Androulidakis, I. (2005). Perspectives of mobile advertising in Greek market. *4th Annual International Conference on Mobile Business, ICMB 2005*, 441–444. <https://doi.org/10.1109/ICMB.2005.78>

Anggraeni, R., Hapsari, R., & Muslim, N. A. (2021). Examining Factors Influencing Consumers Intention and Usage of Digital Banking: Evidence from Indonesian Digital Banking Customers. *Asia Pacific Management and Business Application*, 009(03), 193–210.

<https://doi.org/10.21776/ub.apmba.2021.009.03.1>

Baabdullah, A. M., Alalwan, A. A., Rana, N. P., Kizgin, H., & Patil, P. (2019). Consumer use of mobile banking (M-Banking) in Saudi Arabia: Towards an integrated model. *International Journal of Information Management*, 44, 38–52. <https://doi.org/10.1016/j.ijinfomgt.2018.09.002>

Barbu, C. M., Florea, D. L., Dabija, D. C., & Barbu, M. C. R. (2021). Customer experience in fintech. *Journal of Theoretical and Applied Electronic Commerce Research*, 16(5), 1415–1433.

<https://doi.org/10.3390/jtaer16050080>

Barquin, S., de Gantes, G., HV, V., & Shrikhande, D. (2019). Digital banking in Indonesia: Building loyalty and generating growth. *McKinsey & Company*,

February, 6. <https://www.mckinsey.com/industries/financial-services/our-insights/digital-banking-in-indonesia-building-loyalty-and-generating-growth>

Bawack, R. E., & Kala Kamdjoug, J. R. (2018). Adequacy of UTAUT in clinician adoption of health information systems in developing countries: The case of Cameroon. *International Journal of Medical Informatics*, 109, 15–22. <https://doi.org/10.1016/j.ijmedinf.2017.10.016>

Chang, H. H., Rizal, H., & Amin, H. (2013). The determinants of consumer behavior towards email advertisement. *Internet Research*, 23(3), 316–337. <https://doi.org/10.1108/10662241311331754>

Chaouali, W., Ben Yahia, I., Lunardo, R., & Triki, A. (2019). Reconsidering the “what is beautiful is good” effect: When and how design aesthetics affect intentions towards mobile banking applications. *International Journal of Bank Marketing*, 37(7), 1525–1546. <https://doi.org/10.1108/IJBM-12-2018-0337>

Chatzoglou, P. D., Sarigiannidis, L., Vraimaki, E., & Diamantidis, A. (2009). Investigating Greek employees’ intention to use web-based training. *Computers and Education*, 53(3), 877–889. <https://doi.org/10.1016/j.compedu.2009.05.007>

Chauhan, P., & Sarabhai, S. (2019). Customer experience quality in omni-channel banking: identifying the factors affecting customer experience in the Indian context. *International Journal of Management Concepts and Philosophy*,

12(2), 222. <https://doi.org/10.1504/ijmcp.2019.099323>

Chen, Q. L., & Zhou, Z. H. (2016). Unusual formations of superoxo heptaoxomolybdates from peroxo molybdates. *Inorganic Chemistry Communications*, 67(3), 95–98. <https://doi.org/10.1016/j.inoche.2016.03.015>

Chong, A. Y. L., Chan, F. T. S., & Ooi, K. B. (2012). Predicting consumer decisions to adopt mobile commerce: Cross country empirical examination between China and Malaysia. *Decision Support Systems*, 53(1), 34–43. <https://doi.org/10.1016/j.dss.2011.12.001>

CNN Indonesia. (2022). *Social Engineering OJK*.

Compeau, D., Higgins, C. A., & Huff, S. (1999). Social cognitive theory and individual reactions to computing technology: A longitudinal study. *MIS Quarterly: Management Information Systems*, 23(2), 145–158. <https://doi.org/10.2307/249749>

Cookson, M. D., & Stirk, P. M. R. (2019). *Factors Influencing Job Satisfaction of Gen X and Gen Y in a Financial Institution: A Case Study of Global Payment Service Department*.

Cooper. (2006). *Definition of Research Design*.

Corbitt, B. J., Thanasankit, T., & Yi, H. (2003). Trust and e-commerce: A study of consumer perceptions. *Electronic Commerce Research and Applications*, 2(3), 203–215. [https://doi.org/10.1016/S1567-4223\(03\)00024-3](https://doi.org/10.1016/S1567-4223(03)00024-3)

- Forsythe, S. M., & Shi, B. (2003). Consumer patronage and risk perceptions in Internet shopping. *Journal of Business Research*, 56(11), 867–875.
[https://doi.org/10.1016/S0148-2963\(01\)00273-9](https://doi.org/10.1016/S0148-2963(01)00273-9)
- Furst, K., Lang, W. W., & Nolle, D. E. (2000). Special Studies on Technology and Banking - Who Offers Internet Banking? *Quarterly Journal*, 19(2), 27–46. <http://ssrn.com/abstract=1988486>
- Giovanis, A., Assimakopoulos, C., & Sarmaniotis, C. (2019). Adoption of mobile self-service retail banking technologies: The role of technology, social, channel and personal factors. *International Journal of Retail and Distribution Management*, 47(9), 894–914. <https://doi.org/10.1108/IJRDM-05-2018-0089>
- Githuku, W. M., & Kinyuru, R. N. (2018). Digital Banking and Customer Relationship in Banking Industry in Kenya. *International Academic Journal of Human Resource and Business Administration*, 3(2), 14–32.
http://www.iajournals.org/articles/iajhrba_v3_i2_14_32.pdf
- Gu, J. C., Lee, S. C., & Suh, Y. H. (2009). Determinants of behavioral intention to mobile banking. *Expert Systems with Applications*, 36(9), 11605–11616.
<https://doi.org/10.1016/j.eswa.2009.03.024>
- Hair, Joe F., Ringle, C. M., & Sarstedt, M. (2011). PLS-SEM: Indeed a silver bullet. *Journal of Marketing Theory and Practice*, 19(2), 139–152.
<https://doi.org/10.2753/MTP1069-6679190202>

Hair, Joe F., Sarstedt, M., Ringle, C. M., & Mena, J. A. (2012). An assessment of the use of partial least squares structural equation modeling in marketing research. *Journal of the Academy of Marketing Science*, 40(3), 414–433. <https://doi.org/10.1007/s11747-011-0261-6>

Hair, Joseph F. (2014). *Structural Equation Model*.

Hamid, A. A., Razak, F. Z. A., Bakar, A. A., & Abdullah, W. S. W. (2016). The Effects of Perceived Usefulness and Perceived Ease of Use on Continuance Intention to Use E-Government. *Procedia Economics and Finance*, 35(October 2015), 644–649. [https://doi.org/10.1016/s2212-5671\(16\)00079-4](https://doi.org/10.1016/s2212-5671(16)00079-4)

Hammoud, J., Bizri, R. M., & El Baba, I. (2018). The Impact of E-Banking Service Quality on Customer Satisfaction: Evidence From the Lebanese Banking Sector. *SAGE Open*, 8(3). <https://doi.org/10.1177/2158244018790633>

Harini, H. (2014). *PENGEMBANGAN MODEL MOTIVATION BOOK (MOTIBOO)DALAM RANGKA PENINGKATAN MOTIVASI : SEBUAH PENELITIAN DAN PENGEMBANGAN (R&D) TERHADAP KARYAWAN LEMBAGA PENGEMBANGAN PERBANKAN INDONESIA*. 840–848.

Hew, J. J., Lee, V. H., Ooi, K. B., & Wei, J. (2015). What catalyses mobile apps usage intention: An empirical analysis. *Industrial Management and Data Systems*, 115(7), 1269–1291. <https://doi.org/10.1108/IMDS-01-2015-0028>

Hew, J. J., Leong, L. Y., Tan, G. W. H., Ooi, K. B., & Lee, V. H. (2019). The age

of mobile social commerce: An Artificial Neural Network analysis on its resistances. *Technological Forecasting and Social Change*, 144(March 2016), 311–324. <https://doi.org/10.1016/j.techfore.2017.10.007>

Hidayat-Ur-Rehman, I., Ahmad, A., Khan, M. N., & Mokhtar, S. A. (2021).

Investigating Mobile Banking Continuance Intention: A Mixed-Methods Approach. *Mobile Information Systems*, 2021.

<https://doi.org/10.1155/2021/9994990>

Hooker, M. D. (2016). Another look at. *Scottish Journal of Theology*, 69(1), 46–62. <https://doi.org/10.1017/S0036930615000770>

Igbaria, M., & Iivari, J. (1995). The effects of self-efficacy on computer usage. *Omega*, 23(6), 587–605. [https://doi.org/10.1016/0305-0483\(95\)00035-6](https://doi.org/10.1016/0305-0483(95)00035-6)

Im, I., Hong, S., & Kang, M. S. (2011). An international comparison of technology adoption. *Information & Management*, 48(1), 1–8. <https://doi.org/10.1016/j.im.2010.09.001>

Iskandar, M., Hartoyo, H., & Hermadi, I. (2020). Analysis of Factors Affecting Behavioral Intention and Use of Behavioral of Mobile Banking Using Unified Theory of Acceptance and Use of Technology 2 Model Approach. *International Review of Management and Marketing*, 10(2), 41–49. <https://doi.org/10.32479/irmm.9292>

Izuagbe, R. (2021). Faculty research performance expectancy of online databases: system design characteristics as facilitating conditions. *Journal of Academic*

Librarianship, 47(2), 102318. <https://doi.org/10.1016/j.acalib.2021.102318>

Jadil, Y., Rana, N. P., & Dwivedi, Y. K. (2021). A meta-analysis of the UTAUT model in the mobile banking literature: The moderating role of sample size and culture. *Journal of Business Research*, 132, 354–372.

<https://doi.org/10.1016/j.jbusres.2021.04.052>

Jarvenpaa, S. L., Tractinsky, N., Saarinen, L., & Vitale, M. (1999). Consumer trust in an internet store: A cross-cultural validation. *Journal of Computer-Mediated Communication*, 5(2), 45–71. <https://doi.org/10.1111/j.1083-6101.1999.tb00337.x>

Jun, M., & Palacios, S. (2016). Examining the key dimensions of mobile banking service quality: an exploratory study. *International Journal of Bank Marketing*, 34(3), 307–326. <https://doi.org/10.1108/IJBM-01-2015-0015>

Kala Kamdjoug, J. R., Wamba-Taguimdje, S. L., Wamba, S. F., & Kake, I. B. e. (2021). Determining factors and impacts of the intention to adopt mobile banking app in Cameroon: Case of SARA by afriland First Bank. *Journal of Retailing and Consumer Services*, 61(February), 102509.

<https://doi.org/10.1016/j.jretconser.2021.102509>

Kamarulzaman, M. H., Zainal Abidin, N. F., & Dahari, S. N. S. (2018). The effect of customer relationship tactics toward customer loyalty in banking industry. *International Journal of Social Sciences and Education Research*, 381–392.

<https://doi.org/10.24289/ijsser.428486>

- Karahanna, E., Agarwal, R., & Angst, C. M. (2006). Reconceptualizing compatibility beliefs in technology acceptance research. *MIS Quarterly: Management Information Systems*, 30(4), 781–804.
<https://doi.org/10.2307/25148754>
- Kaur, B., Kiran, S., Grima, S., & Rupeika-Apoga, R. (2021). Digital banking in northern india: The risks on customer satisfaction. *Risks*, 9(11), 1–18.
<https://doi.org/10.3390/risks9110209>
- Kaur, S. J., Ali, L., Hassan, M. K., & Al-Emran, M. (2021). Adoption of digital banking channels in an emerging economy: exploring the role of in-branch efforts. *Journal of Financial Services Marketing*, 26(2), 107–121.
<https://doi.org/10.1057/s41264-020-00082-w>
- Kazemi, H., Miller, D., Mohan, A., Griffith, Z., Jin, Y., Kwiatkowski, J., Tran, L., & Crawford, M. (2015). 350mW G-band medium power amplifier fabricated through a new method of 3D-copper additive manufacturing. *2015 IEEE MTT-S International Microwave Symposium, IMS 2015*, 36(1), 157–178.
<https://doi.org/10.1109/MWSYM.2015.7167037>
- Kemenkeu. (2022). *Pengertian Bank Digital menurut POJK*.
- Khalilzadeh, J., Ozturk, A. B., & Bilgihan, A. (2017). Security-related factors in extended UTAUT model for NFC based mobile payment in the restaurant industry. *Computers in Human Behavior*, 70, 460–474.
<https://doi.org/10.1016/j.chb.2017.01.001>

Khoa, B. T. (2020). The Impact of the Personal Data Disclosure's Tradeoff on the Trust and Attitude Loyalty in Mobile Banking Services. *Journal of Promotion Management*, 27(4), 585–608.

<https://doi.org/10.1080/10496491.2020.1838028>

Kock, N., & Hadaya, P. (2018). Minimum sample size estimation in PLS-SEM: The inverse square root and gamma-exponential methods. *Information Systems Journal*, 28(1), 227–261. <https://doi.org/10.1111/isj.12131>

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>

Laukkanen, T. (2005). Comparing consumer value creation in Internet and mobile banking. *4th Annual International Conference on Mobile Business, ICMB 2005*, 655–658. <https://doi.org/10.1109/ICMB.2005.28>

Lee, J., Wewege, L., & Thomsett, M. C. (2020). Disruptions and Digital Banking Trends. *Journal of Applied Finance & Banking*, 10(6), 1792–6599. <https://www.researchgate.net/publication/343050625>

Lee, W. O., & Wong, L. S. (2016). Determinants of Mobile Commerce Customer Loyalty in Malaysia. *Procedia - Social and Behavioral Sciences*, 224(August 2015), 60–67. <https://doi.org/10.1016/j.sbspro.2016.05.400>

Leong, L. Y., Ooi, K. B., Chong, A. Y. L., & Lin, B. (2013). Modeling the stimulators of the behavioral intention to use mobile entertainment: Does

gender really matter? *Computers in Human Behavior*, 29(5), 2109–2121.

<https://doi.org/10.1016/j.chb.2013.04.004>

Liébana-Cabanillas, F., Villarejo-Ramos, Á. F., & Sánchez-Franco, M. J. (2015).

Mobile social commerce acceptance model: factors and influences on intention to use s-commerce. *Proceedings of the XXVI Congreso Nacional de Marketing*, 1–15.

Lu, H. P., & Su, P. Y. J. (2009). Factors affecting purchase intention on mobile

shopping web sites. *Internet Research*, 19(4), 442–458.

<https://doi.org/10.1108/10662240910981399>

Ma, S., Zhang, C., & Liu, X. (2020). A review of citation recommendation: from

textual content to enriched context. *Scientometrics*, 0123456789.

<https://doi.org/10.1007/s11192-019-03336-0>

Magsamen-Conrad, K., Upadhyaya, S., Joa, C. Y., & Dowd, J. (2015). Bridging

the divide: Using UTAUT to predict multigenerational tablet adoption practices. *Computers in Human Behavior*, 50, 186–196.

<https://doi.org/10.1016/j.chb.2015.03.032>

Makudza, F. (2021). Augmenting customer loyalty through customer experience

management in the banking industry. *Journal of Asian Business and*

Economic Studies, 28(3), 191–203. [https://doi.org/10.1108/jabes-01-2020-](https://doi.org/10.1108/jabes-01-2020-0007)

0007

Malhotra. (2009). *Definition of Sample*.

Malhotra. (2010a). *Deefinition of SEM*.

Malhotra. (2010b). *Definition of Nonprobability Sample Technique*.

Malhotra. (2010c). *Definition of Quantitative Descriptive*.

Malhotra. (2012). *Basic Research Marketing*.

Maqsood Ahmad Sandhu, Ahm Shamsuzzoha, P. H. (2018). 기사 (Article) 와

안내문 (Information) [. *The Eletronic Library*, 34(1), 1–5.

Mbama, C. (2016). Digital banking, customer experience and bank financial performance : UK customers' perceptions. *International Journal of Bank Marketing*, 36, 230–255. [http://shura.shu.ac.uk/15903/1/Mbama Digital banking%2C customer experience and bank financial performance.pdf](http://shura.shu.ac.uk/15903/1/Mbama%20Digital%20banking%20customer%20experience%20and%20bank%20financial%20performance.pdf)

Mbama, C. I., Ezepue, P., Alboul, L., & Beer, M. (2018). Digital banking, customer experience and financial performance. *Journal of Research in Interactive Marketing*, 12(4), 432–451. <https://doi.org/10.1108/jrim-01-2018-0026>

Megargel, A., & Fan, T. P. C. (2018). Institutional Knowledge at Singapore Management University SOA maturity influence on digital banking transformation SOA maturity transformation. *IDRBT Journal of Banking Technology*, 2(2), 1–27.

Mosa, R. A. (2022). The Influence of E-Customer Relationship Management on

Customer Experience in E-Banking Service. *International Journal of Academic Research in Business and Social Sciences*, 12(2), 193–215.
<https://doi.org/10.6007/ijarbss/v12-i2/12195>

MUFARIH, M., JAYADI, R., & SUGANDI, Y. (2020). Factors Influencing Customers to Use Digital Banking Application in Yogyakarta, Indonesia. *Journal of Asian Finance, Economics and Business*, 7(10), 897–908.
<https://doi.org/10.13106/jafeb.2020.vol7.no10.897>

Musyaffi, A. M., Mulyani, S., & Suraida, I. (2021). Lack of readiness of digital banking channel acceptance: Study on TAM 3 and technology readiness. *Academy of Strategic Management Journal*, 20(Special Issue 4), 1–18.

Naruetharadhol, P., Ketkaew, C., Hongkanchanapong, N., Thaniswannasri, P., Uengkusolmongkol, T., Prasomthong, S., & Gebsoambut, N. (2021). Factors Affecting Sustainable Intention to Use Mobile Banking Services. *SAGE Open*, 11(3). <https://doi.org/10.1177/21582440211029925>

Nisha, N., Iqbal, M., & Rifat, A. (2020). Green banking adoption: An examination of state-owned banks of Bangladesh. *International Journal of Technology and Human Interaction*, 16(2), 69–89.
<https://doi.org/10.4018/IJTHI.2020040106>

Nuraini, S. P., & Andriani, M. (2020). Faktor Penentu Minat Menggunakan Teknologi NFC Sebagai Sistem Pembayaran. *ULTIMA Management*, 12(2), 175–199.

- Oliveira, T., Faria, M., Thomas, M. A., & Popovič, A. (2014). Extending the understanding of mobile banking adoption: When UTAUT meets TTF and ITM. *International Journal of Information Management*, 34(5), 689–703. <https://doi.org/10.1016/j.ijinfomgt.2014.06.004>
- Oliveira, T., Thomas, M., Baptista, G., & Campos, F. (2016). Mobile payment: Understanding the determinants of customer adoption and intention to recommend the technology. *Computers in Human Behavior*, 61(2016), 404–414. <https://doi.org/10.1016/j.chb.2016.03.030>
- Owusu, G. M. Y., Bekoe, R. A., Addo-Yobo, A. A., & Otieku, J. (2021). Mobile Banking Adoption among the Ghanaian Youth. *Journal of African Business*, 22(3), 339–360. <https://doi.org/10.1080/15228916.2020.1753003>
- Pallavi, S., Laxmi, K. R., Ramya, N., & Raja, R. (2020). Study and analysis of modified mean shift method and kalman filter for moving object detection and tracking. In *Advances in Intelligent Systems and Computing* (Vol. 1090). https://doi.org/10.1007/978-981-15-1480-7_76
- Peña-García, N., Losada-Otálora, M., Juliao-Rossi, J., & Rodríguez-Orejuela, A. (2021). Co-creation of value and customer experience: an application in online banking. *Sustainability (Switzerland)*, 13(18), 1–14. <https://doi.org/10.3390/su131810486>
- Phang, C. W., Sutanto, J., Li, Y., & Kankanhalli, A. (2005). Senior citizens' adoption of e-government: In quest of the antecedents of perceived

usefulness. *Proceedings of the Annual Hawaii International Conference on System Sciences, January*, 130. <https://doi.org/10.1109/hicss.2005.538>

Rahi, S., & Abd. Ghani, M. (2018). The role of UTAUT, DOI, perceived technology security and game elements in internet banking adoption. *World Journal of Science, Technology and Sustainable Development*, 15(4), 338–356. <https://doi.org/10.1108/wjstsd-05-2018-0040>

Rahi, S., Abd Ghani, M., & Hafaz Ngah, A. (2018). The Influence of services Marketing Mix (7 Ps.) and subjective norms on Customer's Satisfaction in Islamic Banks of Palestine View project Accounting4 (2018) ***-*** A structural equation model for evaluating user's intention to adopt internet banking and. *Eprints.Unisza.Edu.My*, 4, 139–152. <https://doi.org/10.5267/j.ac.2018.03.002>

Rofianto, W., Wicaksono, B., & D, R. J. (2018). Peran Service Quality Dan Loyalty Program Sebagai Pembentuk Loyalitas Nasabah. *Jurnal Ilmu Manajemen & Ekonomika*, 8(1), 30. <https://doi.org/10.35384/jime.v8i1.92>

Roy, G., Datta, B., Mukherjee, S., & Basu, R. (2021). Effect of eWOM stimuli and eWOM response on perceived service quality and online recommendation. *Tourism Recreation Research*, 46(4), 457–472. <https://doi.org/10.1080/02508281.2020.1809822>

Ruangkanjanases, A., & Wongprasopchai, S. (2017). Adoption of mobile banking services: An empirical examination between Gen Y and Gen Z in Thailand.

Journal of Telecommunication, Electronic and Computer Engineering, 9(3-5 Special Issue), 197–202.

Sagib, G. K., & Zapan, B. (2014). Bangladeshi mobile banking service quality and customer satisfaction and loyalty. *Management and Marketing*, 9(3), 331–346.

Salisbury, W. D., Pearson, R. A., Pearson, A. W., & Miller, D. W. (2001). Perceived security and World Wide Web purchase intention. *Industrial Management & Data Systems*, 101(4), 165–177.
<https://doi.org/10.1108/02635570110390071>

Sampaio, C. H., Ladeira, W. J., & Santini, F. D. O. (2017). Apps for mobile banking and customer satisfaction: a cross-cultural study. *International Journal of Bank Marketing*, 35(7), 1131–1151.
<https://doi.org/10.1108/IJBM-09-2015-0146>

Saprikis, V, Avlogiaris, G., & ... (2021). An empirical investigation of the mobile banking apps adoption. *EBOR Publication Group ...*, January 2022.
https://www.researchgate.net/profile/Vaggelis-Saprikis/publication/357900351_AN_EMPIRICAL_INVESTIGATION_OF_THE_MOBILE_BANKING_APPS_ADOPTION/links/61e680168d338833e3792570/AN-EMPIRICAL-INVESTIGATION-OF-THE-MOBILE-BANKING-APPS-ADOPTION.pdf

Saprikis, Vaggelis. (2018). Examining behavioral intention towards social

commerce: An empirical investigation in university students. *Proceedings of the 32nd International Business Information Management Association Conference, IBIMA 2018 - Vision 2020: Sustainable Economic Development and Application of Innovation Management from Regional Expansion to Global Growth, November*, 831–843.

Saprikis, Vaggelis, & Avlogiaris, G. (2021). Factors that determine the adoption intention of direct mobile purchases through social media apps. *Information (Switzerland)*, 12(11). <https://doi.org/10.3390/info12110449>

Saprikis, Vaggelis, Avlogiaris, G., & Katarachia, A. (2021). Determinants of the intention to adopt mobile augmented reality apps in shopping malls among university students. *Journal of Theoretical and Applied Electronic Commerce Research*, 16(3), 491–512. <https://doi.org/10.3390/jtaer16030030>

Saprikis, Vaggelis, Avlogiaris, G., & Katarachia, A. (2022). A Comparative Study of Users versus Non-Users' Behavioral Intention towards M-Banking Apps' Adoption. *Information (Switzerland)*, 13(1). <https://doi.org/10.3390/info13010030>

Sashi, C. M. (2012). Customer engagement, buyer-seller relationships, and social media. *Management Decision*, 50(2), 253–272. <https://doi.org/10.1108/00251741211203551>

Sha, N., Thattil, G. S., & Mohammed, S. (2020). Banking: E-route challenges in Oman. *SCMS Journal of Indian Management*, 17(4), 89–105.

Shaikh, A. A., Glavee-Geo, R., & Karjaluo, H. (2018). How relevant are risk perceptions, effort, and performance expectancy in mobile banking adoption? *International Journal of E-Business Research*, 14(2), 39–60.
<https://doi.org/10.4018/IJEER.2018040103>

Shams, G., Rehman, M. A., Samad, S., & Oikarinen, E. L. (2020). Exploring customer's mobile banking experiences and expectations among generations X, Y and Z. *Journal of Financial Services Marketing*, 25(1–2), 1–13.
<https://doi.org/10.1057/s41264-020-00071-z>

Sindhu Singh, R. . S. (2018). Article information : Predicting the Intention to Use Mobile Banking in India Introduction. *International Journal of Bank Marketing*, 36 No. 2, 357–378.

Singh, S., & Srivastava, R. K. (2020). Understanding the intention to use mobile banking by existing online banking customers: an empirical study. *Journal of Financial Services Marketing*, 25(3–4), 86–96.
<https://doi.org/10.1057/s41264-020-00074-w>

Slade, D. W. &. (2013). Association for Information Systems AIS Electronic Library (AISeL) UK Academy for Information Systems Conference Proceedings 2013 UK Academy for Information Systems Extending UTAUT2 To Explore Consumer Adoption Of Mobile Payments EXTENDING UTAUT2 TO EXPLO. *UK Academy for Information Systems Conference Proceedings*, 36, 1–23.
<http://aisel.aisnet.org/ukais2013%0Ahttp://aisel.aisnet.org/ukais2013/36>

- SUEBTIMRAT, P., & VONGUAI, R. (2021). An Investigation of Behavioral Intention Towards QR Code Payment in Bangkok, Thailand. *Journal of Asian Finance, Economics and Business*, 8(1), 939–950.
<https://doi.org/10.13106/jafeb.2021.vol8.no1.939>
- Susanto, A., Chang, Y., & Ha, Y. (2016). Determinants of continuance intention to use the smartphone banking services: An extension to the expectation-confirmation model. *Industrial Management and Data Systems*, 116(3), 508–525. <https://doi.org/10.1108/IMDS-05-2015-0195>
- Thich, P. D. (2021). A Study on Behavior Intention to Adopt Mobile Banking Apps. *International Journal of E-Services and Mobile Applications*, 13(2), 60–72. <https://doi.org/10.4018/IJESMA.2021040104>
- Thusi, P., & Maduku, D. K. (2020). South African millennials' acceptance and use of retail mobile banking apps: An integrated perspective. *Computers in Human Behavior*, 111, 106405. <https://doi.org/10.1016/j.chb.2020.106405>
- Tiwari, P., Tiwari, S. K., & Gupta, A. (2021). Examining the Impact of Customers' Awareness, Risk and Trust in M-Banking Adoption. *FIIB Business Review*, 10(4), 413–423.
<https://doi.org/10.1177/23197145211019924>
- Tun, P. M. (2020). An Investigation of Factors Influencing Intention to Use Mobile Wallets of Mobile Financial Services Providers in Myanmar. *The Asian Journal of Technology Management (AJTM)*, 13(2), 129–144.

<https://doi.org/10.12695/ajtm.2020.13.2.3>

Van Deventer, M. (2019). Antecedents of Trust in Mobile Banking Amongst Generation Y Students in South Africa. *Acta Universitatis Danubius. Economica*, 15(3), 123–141.

Van, H. N., Pham, L., Williamson, S., Chan, C. Y., Thang, T. D., & Nam, V. X. (2021). Explaining intention to use mobile banking: Integrating perceived risk and trust into the technology acceptance model. *International Journal of Applied Decision Sciences*, 14(1), 55–80.

<https://doi.org/10.1504/IJADS.2021.112933>

Venkatesh, V., Brown, S. A., Maruping, L. M., & Bala, H. (2008). Predicting different conceptualizations of system USE: The competing roles of behavioral intention, facilitating conditions, and behavioral expectation. *MIS Quarterly: Management Information Systems*, 32(3), 483–502.

<https://doi.org/10.2307/25148853>

Vichova, K., Taraba, P., & Belantova, T. (2020). Risk management of the project and the use of software in sme. *WSEAS Transactions on Business and Economics*, 17, 551–559. <https://doi.org/10.37394/23207.2020.17.54>

Vishnani, S., Tripathi, S. N., & Srivastava, S. (2022). Achieving Recommendation Intention in Mobile Banking. *International Journal of E-Services and Mobile Applications*, 14(1), 1–21. <https://doi.org/10.4018/ijesma.296580>

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>

Wang, Y. S., Lin, H. H., & Luarn, P. (2006). Predicting consumer intention to use mobile service. *Information Systems Journal*, 16(2), 157–179. <https://doi.org/10.1111/j.1365-2575.2006.00213.x>

Wei, T. T., Marthandan, G., Chong, A. Y. L., Ooi, K. B., & Arumugam, S. (2009). What drives Malaysian m-commerce adoption? An empirical analysis. *Industrial Management and Data Systems*, 109(3), 370–388. <https://doi.org/10.1108/02635570910939399>

Wijaya, K. (2021). Digital Banking VS Digital Bank. *Majalah Info Bank*, 1, 1–5.

Windasari, N. A., Kusumawati, N., Larasati, N., & Amelia, R. P. (2022). Digital-only banking experience: Insights from gen Y and gen Z. *Journal of Innovation and Knowledge*, 7(2), 100170. <https://doi.org/10.1016/j.jik.2022.100170>

www.artstation.com. (2017). *Sistem Operasi Perangkat Gadget*.

Yang, K., & Forney, J. C. (2013). The moderating role of consumer technology anxiety in mobile shopping adoption: Differential effects of facilitating conditions and social influences. *Journal of Electronic Commerce Research*, 14(4), 334–347.

Yunita, P. (2021). the Digital Banking Profitability Challenges: Are They Different Between Conventional and Islamic Banks? *Jurnal Akuntansi Dan Keuangan Indonesia*, 18(1), 55–74. <https://doi.org/10.21002/jaki.2021.04>

Zarpou, T., Saprikis, V., Markos, A., & Vlachopoulou, M. (2012). Modeling users' acceptance of mobile services. *Electronic Commerce Research*, 12(2), 225–248. <https://doi.org/10.1007/s10660-012-9092-x>

Zuiderwijk, A., Janssen, M., & Dwivedi, Y. K. (2015). Acceptance and use predictors of open data technologies: Drawing upon the unified theory of acceptance and use of technology. *Government Information Quarterly*, 32(4), 429–440. <https://doi.org/10.1016/j.giq.2015.09.005>

