

DAFTAR PUSTAKA

- Abdullah, F., Ward, R., & Ahmed, E. (2016). Investigating the influence of the most commonly used external variables of TAM on students' Perceived Ease of Use (PEOU) and Perceived Usefulness (PU) of e-portfolios. *Computers in Human Behavior*, 63, 75–90. <https://doi.org/10.1016/j.chb.2016.05.014>
- Adhimah, S. (2020). Peran orang tua dalam menghilangkan rasa canggung anak usia dini (studi kasus di desa karangbong rt. 06 rw. 02 Gedangan-Sidoarjo). *Jurnal Pendidikan Anak*, 9(1), 57–62.
<https://doi.org/10.21831/jpa.v9i1.31618>
- Aeni, N. S. (2022). *10 Bank Digital Ini Paling Dikenal Masyarakat Indonesia*. Katadata.Co.Id. <https://katadata.co.id/intan/finansial/620bacdf09883/10-bank-digital-ini-paling-dikenal-masyarakat-indonesia>
- Agrebi, S., & Jallais, J. (2015). Explain the intention to use smartphones for mobile shopping. *Journal of Retailing and Consumer Services*, 22, 16–23.
<https://doi.org/10.1016/j.jretconser.2014.09.003>
- Al-Ansi, A., Olya, H. G. T., & Han, H. (2019). Effect of general risk on trust, satisfaction, and recommendation intention for halal food. *International Journal of Hospitality Management*, 83(October), 210–219.
<https://doi.org/10.1016/j.ijhm.2018.10.017>
- Alalwan, A. A. (2020). Mobile food ordering apps: An empirical study of the factors affecting customer e-satisfaction and continued intention to reuse. *International Journal of Information Management*, 50(April 2019), 28–44.
<https://doi.org/10.1016/j.ijinfomgt.2019.04.008>
- Alalwan, A. A., Baabdullah, A. M., Rana, N. P., Tamilmani, K., & Dwivedi, Y. K. (2018). Examining adoption of mobile internet in Saudi Arabia: Extending TAM with perceived enjoyment, innovativeness and trust. *Technology in Society*, 55, 100–110.
<https://doi.org/10.1016/j.techsoc.2018.06.007>
- Ali, Q., Parveen, S., Yaacob, H., & Zaini, Z. (2021). Cardless banking system in Malaysia: An extended tam. *Risks*, 9(2), 1–16.
<https://doi.org/10.3390/risks9020041>
- Ananda, S., Devesh, S., & Al Lawati, A. M. (2020). What factors drive the adoption of digital banking? An empirical study from the perspective of Omani retail banking. *Journal of Financial Services Marketing*, 25(1–2), 14–24. <https://doi.org/10.1057/s41264-020-00072-y>
- Andriani, M., & Dwbunga, F. (2018). Faktor pembentuk brand loyalty : peran self concept connection, brand love, brand trust dan brand image (telaah pada merek h&m di kota dki jakarta). *Benefit: Jurnal Manajemen Dan Bisnis*, 2(2), 157. <https://doi.org/10.23917/benefit.v2i2.4285>

- Ariadi, A. dll. (2019). PENGARUH BRAND AWARENESS , BRAND LOYALTY , PERCEIVED QUALITY , BRAND IMAGE TERHADAP KEPUTUSAN PEMBELIAN KONSUMEN (Studi Konsumen Sepeda Motor Matic Honda Scoopy Pada Dealer Honda Di Kota Banjarmasin). *Jurnal Wawasan Manajemen*, 7(3), 252–268.
- Ashoer, M., Syahnur, H., & Murdifin, I. (2019). Bagaimana Gaya Hidup mempengaruhi Keputusan Pembelian Tiket Online. *Jurnal Ilmiah Manajemen Dan Bisnis*, 20(1), 52–65.
<https://doi.org/10.30596/jimb.v20i1.2493>
- Astrachan, C. B., Patel, V. K., & Wanzenried, G. (2014). A comparative study of CB-SEM and PLS-SEM for theory development in family firm research. *Journal of Family Business Strategy*, 5(1), 116–128.
<https://doi.org/10.1016/j.jfbs.2013.12.002>
- Athifah Nadya Akmalia, & Rikumahu, B. (2020). ANALISIS TINGKAT ADOPSI LAYANAN PERBANKAN DIGITAL MENGGUNAKAN TEORI DIFUSI INOVASI (Objek Studi: Jenius oleh Bank BTPN di Kota Bandung dan Jakarta). *Jurnal Mitra Manajemen*, 4(8), 1196–1207.
<https://doi.org/10.52160/ejmm.v4i8.445>
- Bapat, D. M. (2017). Article information : Exploring the Antecedents of Loyalty in the Context of Multi-Channel Banking Abstract Introduction Various types of channels are used by bank customers , such as branches , automated teller.
- Bastian, D. A. (2014). Analisa Pengaruh Citra Merek (Brand Image) dan Kepercayaan Merek (Brand Trust) Terhadap Loyalitas Merek (Brand Loyalty) ADES PT. Ades Alfindo Putra Setia. *Jurnal Manajemen Pemasaran Petra*, 2(1), 1–9.
- BTPN. (2018). Double the Strength. https://www.btpn.com/pdf/investor/annual-report/en/ar-btpn-2018-eng_.pdf
- Chauhan, S. (2015). Acceptance of mobile money by poor citizens of India: Integrating trust into the technology acceptance model. *Info*, 17(3), 58–68.
<https://doi.org/10.1108/info-02-2015-0018>
- Chen, L., & Aklikokou, A. K. (2020). Determinants of E-government Adoption: Testing the Mediating Effects of Perceived Usefulness and Perceived Ease of Use. *International Journal of Public Administration*, 43(10), 850–865.
<https://doi.org/10.1080/01900692.2019.1660989>
- 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>
- Chong, A. Y. L., Ooi, K. B., Lin, B., & Tan, B. I. (2010). Online banking adoption: An empirical analysis. *International Journal of Bank Marketing*,

- 28(4), 267–287. <https://doi.org/10.1108/02652321011054963>
- Curran, J. M., & Meuter, M. L. (2005). Self-service technology adoption: Comparing three technologies. *Journal of Services Marketing*, 19(2), 103–113. <https://doi.org/10.1108/08876040510591411>
- Davis, F. D., & Venkatesh, V. (1996). A critical assessment of potential measurement biases in the technology acceptance model: Three experiments. *International Journal of Human Computer Studies*, 45(1), 19–45. <https://doi.org/10.1006/ijhc.1996.0040>
- Dawes, J. (2008). Do data characteristics change according to the number of scale points used? An experiment using 5-point, 7-point and 10-point scales. *International Journal of Market Research*, 50(1), 61–77. <https://doi.org/10.1177/147078530805000106>
- de Kervenoael, R., Schwob, A., Hasan, R., & Ting, Y. S. (2021). Consumers' perceived value of healthier eating: A SEM analysis of the internalisation of dietary norms considering perceived usefulness, subjective norms, and intrinsic motivations in Singapore. *Journal of Consumer Behaviour*, 20(3), 550–563. <https://doi.org/10.1002/cb.1884>
- Dutot, V. (2015). Factors influencing Near Field Communication (NFC) adoption: An extended TAM approach. *Journal of High Technology Management Research*, 26(1), 45–57. <https://doi.org/10.1016/j.hitech.2015.04.005>
- Dyahrini, W. (2019). Budaya Organisasi: Pengaruhnya Terhadap Kinerja Melalui Keunggulan Bersaing Koperasi Di Jawa Barat. *Bisma*, 13(2), 67. <https://doi.org/10.19184/bisma.v13i2.8880>
- El-Adly, M. I. (2019). Modelling the relationship between hotel perceived value, customer satisfaction, and customer loyalty. *Journal of Retailing and Consumer Services*, 50(XXXX), 322–332. <https://doi.org/10.1016/j.jretconser.2018.07.007>
- Fadillah, M. F., Fakhri, C., Purwoko, F., & Yudistira, I. (2021). *Turkish Journal of Computer and Mathematics Education Vol . 12 No . 13 (2021), 3998-4006 Research Article Influence Factors about the Compliance of Madurese Community related to COVID-19 Health Protocols based on Structural Equation Modeling-Partial Lea.* 12(13), 3998–4006.
- Fakhriyah, P. (2020). Pengaruh Layanan Transportasi Online (Gojek) Terhadap Perluasan Lapangan Kerja Bagi Masyarakat Di Kota Cimahi. *Comm-Edu (Community Education Journal)*, 3(1), 34. <https://doi.org/10.22460/comm-edu.v3i1.3719>
- Farras, B. (2019). *2 Tahun Diluncurkan, Jenius BTPN Punya 1,2 juta Pengguna.* Cnbcindonesia.Com. <https://www.cnbcindonesia.com/tech/20190222151100-37-57133/2-tahun-diluncurkan-jenius-btpn-punya-12-juta-pengguna>

- Fauzia, M. (2019). "Top Up" Jenius Gagal tapi Saldo Terpotong, Ada Apa? Kompas.Com. <https://money.kompas.com/read/2019/03/01/133039226/top-up-jenius-gagal-tapi-saldo-terpotong-ada-apa?page=all>
- Gefen, D., Straub, D., & Boudreau, M.-C. (2000). Structural Equation Modeling and Regression: Guidelines for Research Practice. *Communications of the Association for Information Systems*, 4(October). <https://doi.org/10.17705/1cais.00407>
- Gu, W., Bao, P., Hao, W., & Kim, J. (2019). Empirical examination of intention to continue to use smart home services. *Sustainability (Switzerland)*, 11(19), 1–12. <https://doi.org/10.3390/su11195213>
- Hair, J. 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, 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>
- Hair, J. F., Sarstedt, M., Hult, G. T. M. H., & Ringle, C. M. (2014). A primer on partial least squares structural equation modeling (PLS-SEM). In *International Journal of Research & Method in Education* (Vol. 38, Issue 2). <https://doi.org/10.1080/1743727x.2015.1005806>
- He, Y., Chen, Q., & Kitkuakul, S. (2018). Regulatory focus and technology acceptance: Perceived ease of use and usefulness as efficacy. *Cogent Business and Management*, 5(1). <https://doi.org/10.1080/23311975.2018.1459006>
- Hur, H. J., Lee, H. K., & Choo, H. J. (2017). Understanding usage intention in innovative mobile app service: Comparison between millennial and mature consumers. *Computers in Human Behavior*, 73, 353–361. <https://doi.org/10.1016/j.chb.2017.03.051>
- Ie, R., Linggadjaya, T., Sitio, B., Situmorang, P., & Harapan, U. P. (2022). Transformasi Digital Pt Bank Jago Tbk Dari Bank. *International Journal of Digital Entrepreneurship and Business*, 3(1), 11–26.
- Islam, R., Ahmed, S., Rahman, M., & Al Asheq, A. (2020). Determinants of service quality and its effect on customer satisfaction and loyalty: an empirical study of private banking sector. *TQM Journal*. <https://doi.org/10.1108/TQM-05-2020-0119>
- Jenius. (2022). *Pembuatan Akun Jenius*. Jenius.Com. <https://www.jenius.com/getjenius>

- Jin, C. H. (2014). Adoption of e-book among college students: The perspective of an integrated TAM. *Computers in Human Behavior*, 41, 471–477.
<https://doi.org/10.1016/j.chb.2014.09.056>
- Jonathan, G., & Anondho, B. (2018). Perbandingan Antara Pls Sem Dan Analisis Faktor Untuk Identifikasi Faktor Pengaruh Eksternal Proyek. *JMTS: Jurnal Mitra Teknik Sipil*, 1(2), 123. <https://doi.org/10.24912/jmts.v1i2.2668>
- Joo, Y. J., Lee, H. W., & Ham, Y. (2014). Integrating user interface and personal innovativeness into the TAM for mobile learning in Cyber University. *Journal of Computing in Higher Education*, 26(2), 143–158.
<https://doi.org/10.1007/s12528-014-9081-2>
- Kasiri, L. A., Guan Cheng, K. T., Sambasivan, M., & Sidin, S. M. (2017). Integration of standardization and customization: Impact on service quality, customer satisfaction, and loyalty. *Journal of Retailing and Consumer Services*, 35(June 2016), 91–97.
<https://doi.org/10.1016/j.jretconser.2016.11.007>
- 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>
- Keuangan, O. J. (2017). *Laporan Kinerja*. [https://www.ojk.go.id/id/data-dan-statistik/laporan-kinerja/Documents/Laporan Kinerja OJK 2017 - Final.pdf](https://www.ojk.go.id/id/data-dan-statistik/laporan-kinerja/Documents/Laporan%20Kinerja%20OJK%202017%20-%20Final.pdf)
- Kim, D., & Chang, H. (2007). Key functional characteristics in designing and operating health information websites for user satisfaction: An application of the extended technology acceptance model. *International Journal of Medical Informatics*, 76(11–12), 790–800.
<https://doi.org/10.1016/j.ijmedinf.2006.09.001>
- Kim, J., Ma, Y. J., & Park, J. (2009). Are US consumers ready to adopt mobile technology for fashion goods?: An integrated theoretical approach. *Journal of Fashion Marketing and Management*, 13(2), 215–230.
<https://doi.org/10.1108/13612020910957725>
- Kos Koklic, M., Kukar-Kinney, M., & Vegelj, S. (2017). An investigation of customer satisfaction with low-cost and full-service airline companies. *Journal of Business Research*, 80(May), 188–196.
<https://doi.org/10.1016/j.jbusres.2017.05.015>
- Kusna, I., & Setijani, E. (2018). Analisis Pengaruh Kinerja Keuangan, Growth Opportunity Dan Ukuran Perusahaan Terhadap Struktur Modal Dan Nilai Perusahaan. *Jurnal Manajemen Dan Kewirausahaan*, 6(1), 93–102.
<https://doi.org/10.26905/jmdk.v6i1.2155>

- Lee, A. S., & Luo, X. (2016). Nankai Business Review International Article information. *Nankai Business Review International*, 6(4), 350–363.
<http://dx.doi.org/10.1108/NBRI-01-2015-0001>
- Lee, Y. C., Li, M. L., Yen, T. M., & Huang, T. H. (2010). Analysis of adopting an integrated decision making trial and evaluation laboratory on a technology acceptance model. *Expert Systems with Applications*, 37(2), 1745–1754.
<https://doi.org/10.1016/j.eswa.2009.07.034>
- Leso, B. H., & Cortimiglia, M. N. (2021). The influence of user involvement in information system adoption: an extension of TAM. *Cognition, Technology and Work*, 2019. <https://doi.org/10.1007/s10111-021-00685-w>
- Li, Y., & Shang, H. (2020). Service quality, perceived value, and citizens' continuous-use intention regarding e-government: Empirical evidence from China. *Information and Management*, 57(3), 103197.
<https://doi.org/10.1016/j.im.2019.103197>
- Liébana-Cabanillas, F., Marinković, V., & Kalinić, Z. (2017). A SEM-neural network approach for predicting antecedents of m-commerce acceptance. *International Journal of Information Management*, 37(2), 14–24.
<https://doi.org/10.1016/j.ijinfomgt.2016.10.008>
- Lim, J. S., Al-Aali, A., Heinrichs, J. H., & Lim, K. S. (2013). Testing alternative models of individuals' social media involvement and satisfaction. *Computers in Human Behavior*, 29(6), 2816–2828.
<https://doi.org/10.1016/j.chb.2013.07.022>
- Lim, S. H., Kim, D. J., Hur, Y., & Park, K. (2019). An Empirical Study of the Impacts of Perceived Security and Knowledge on Continuous Intention to Use Mobile Fintech Payment Services. *International Journal of Human-Computer Interaction*, 35(10), 886–898.
<https://doi.org/10.1080/10447318.2018.1507132>
- Malhotra, N. K. (2010). Analyzing accumulated knowledge and influencing future research. *Review of Marketing Research*, 6.
- Mallat, N., Rossi, M., Tuunainen, V. K., & Öörni, A. (2008). An empirical investigation of mobile ticketing service adoption in public transportation. *Personal and Ubiquitous Computing*, 12(1), 57–65.
<https://doi.org/10.1007/s00779-006-0126-z>
- Manca, F., Sivakumar, A., & Polak, J. W. (2019). The effect of social influence and social interactions on the adoption of a new technology: The use of bike sharing in a student population. *Transportation Research Part C: Emerging Technologies*, 105(May 2018), 611–625.
<https://doi.org/10.1016/j.trc.2019.02.010>

- Marinkovic, V., & Kalinic, Z. (2017). Antecedents of customer satisfaction in mobile commerce: Exploring the moderating effect of customization. *Online Information Review*, 41(2), 138–154. <https://doi.org/10.1108/OIR-11-2015-0364>
- Mbama, C. I., Ezepue, P., Alboul, L., & Beer, M. (2018). Digital banking, customer experience and financial performance: UK bank managers' perceptions. *Journal of Research in Interactive Marketing*, 12(4), 432–451. <https://doi.org/10.1108/JRIM-01-2018-0026>
- Mufarikh, 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>
- 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>
- Natarajan, T., Balasubramanian, S. A., & Kasilingam, D. L. (2018). The moderating role of device type and age of users on the intention to use mobile shopping applications. *Technology in Society*, 53, 79–90. <https://doi.org/10.1016/j.techsoc.2018.01.003>
- Ngubelanga, A., & Duffett, R. (2021). Modeling mobile commerce applications' antecedents of customer satisfaction among millennials: An extended tam perspective. *Sustainability (Switzerland)*, 13(11), 1–29. <https://doi.org/10.3390/su13115973>
- Nguyen, O. T. (2020). Factors affecting the intention to use digital banking in Vietnam. *Journal of Asian Finance, Economics and Business*, 7(3), 303–310. <https://doi.org/10.13106/jafeb.2020.vol7.no3.303>
- Novitasari, D., & Salim, R. A. (2021). *Analysis of Interest in the Use of the Jenius Application Using the Technology Acceptance Model Method Approach*. 6(2), 20–26.
- Octavius, G. S., & Antonio, F. (2021). Antecedents of Intention to Adopt Mobile Health (mHealth) Application and Its Impact on Intention to Recommend: An Evidence from Indonesian Customers. *International Journal of Telemedicine and Applications*, 2021(March 2019). <https://doi.org/10.1155/2021/6698627>
- Park, E., Jang, Y., Kim, J., Jeong, N. J., Bae, K., & del Pobil, A. P. (2019). Determinants of customer satisfaction with airline services: An analysis of customer feedback big data. *Journal of Retailing and Consumer Services*, 51(April), 186–190. <https://doi.org/10.1016/j.jretconser.2019.06.009>

- Parthasarathy, M., & Keaveney, S. M. (2001). Customer Switching Behavior in Online Services: An Exploratory Study of the Role of Selected Attitudinal, Behavioral, and Demographic Factors. *Journal of the Academy of Marketing Science*, 29(4), 374–390.
- Petrock, V. (2021). *US Generation Z Financial Behavior*. Emarketer.Com. <https://www.emarketer.com/content/us-generation-z-financial-behaviors>
- Pipitwanichakarn, T., & Wongtada, N. (2019). Mobile commerce adoption among the bottom of the pyramid: a case of street vendors in Thailand. *Journal of Science and Technology Policy Management*, 10(1), 193–213. <https://doi.org/10.1108/JSTPM-12-2017-0074>
- Pitoko, R. A. (2021). *Nasabah Jenius Ramai-Ramai Keluhkan Permasalahan "Session Expired."* Idntimes.Com. <https://www.idntimes.com/business/economy/ridwan-aji-pitoko-1/nasabah-jenius-ramai-ramai-keluhkan-permasalahan-session-expired/1>
- Popong Suryani, Yoyok Cahyono, B. D. U. (2020). Pengaruh Motivasi dan Gaya Kepemimpinan Terhadap Produktivitas Kerja pada Karyawan Bagian Produksi di PT Tuntex Garment Indonesia. *Journal of Industrial Engineering & Management Research*, 1(1), 70–82. <https://jiemar.org/index.php/jiemar/article/view/28>
- Pourebrahimi, N., Kordnaeij, A., Hosseini, H. K., & Azar, A. (2018). Developing a digital banking framework in the Iranian banks: Prerequisites and facilitators. *International Journal of E-Business Research*, 14(4), 65–77. <https://doi.org/10.4018/IJEBR.2018100104>
- Pudjiastuti, A. Q., Sriyutun Saghu, Y., & Sumarno, S. (2021). Faktor Internal dan Eksternal Penentu Kesejahteraan Petani Jambu Mete di Desa Mata Kapore Kabupaten Sumba Barat Daya. *Jurnal Sosial Ekonomi Pertanian*, 17(3), 37–46. <https://doi.org/10.20956/jsep.v17i3.14533>
- Schroth, H. (2019). Are you ready for gen Z in the workplace? *California Management Review*, 61(3), 5–18. <https://doi.org/10.1177/0008125619841006>
- Sertiya Putri, K. D. (2018). Analisis Faktor Yang Berhubungan Dengan Kepatuhan Menggunakan Alat Pelindung Diri. *The Indonesian Journal of Occupational Safety and Health*, 6(3), 311. <https://doi.org/10.20473/ijosh.v6i3.2017.311-320>
- Shin, J. W., Cho, J. Y., & Lee, B. G. (2020). Customer perceptions of Korean digital and traditional banks. *International Journal of Bank Marketing*, 38(2), 529–547. <https://doi.org/10.1108/IJBM-03-2019-0084>

- Soares, A. M., & Pinho, J. C. (2014). Advertising in online social networks: the role of perceived enjoyment and social influence. *Journal of Research in Interactive Marketing*, 8(3), 245–263. <https://doi.org/10.1108/JRIM-08-2014-001>
- Son, H., Park, Y., Kim, C., & Chou, J. S. (2012). Toward an understanding of construction professionals' acceptance of mobile computing devices in South Korea: An extension of the technology acceptance model. *Automation in Construction*, 28, 82–90. <https://doi.org/10.1016/j.autcon.2012.07.002>
- Son, Y., Kwon, H. E., Tayi, G. K., & Oh, W. (2020). Impact of customers' digital banking adoption on hidden defection: A combined analytical–empirical approach. *Journal of Operations Management*, 66(4), 418–440. <https://doi.org/10.1002/joom.1066>
- Sudarsono, J. G. (2017). Pengaruh Visual Merchandising Terhadap Impulse Buying Melalui Positive Emotion Pada Zara Surabaya. *Jurnal Manajemen Pemasaran*, 11(1), 16–25. <https://doi.org/10.9744/pemasaran.11.1.16-25>
- Sugiarsih Duki Saputri, R. (2019). Pengaruh Kualitas Pelayanan dan Harga Terhadap Loyalitas Pelanggan Grab Semarang. *CoverAge: Journal of Strategic Communication*, 10(1), 46–53. <https://doi.org/10.35814/coverage.v10i1.1232>
- Surjaatmadja, S. (2022). *Decomposed Theory Of Planned Behaviour Model Approach To Analyze User Intention Towards Intention To Buy Of Customer Indonesian Sharia Banking*. 6(5), 861–871.
- Teo, T., & Noyes, J. (2011). An assessment of the influence of perceived enjoyment and attitude on the intention to use technology among pre-service teachers: A structural equation modeling approach. *Computers and Education*, 57(2), 1645–1653. <https://doi.org/10.1016/j.compedu.2011.03.002>
- Turel, O., Serenko, A., & Bontis, N. (2010). User acceptance of hedonic digital artifacts: A theory of consumption values perspective. *Information and Management*, 47(1), 53–59. <https://doi.org/10.1016/j.im.2009.10.002>
- Ulfa, E. H. (2020). No Title. *SELL Journal*, 5(1), 55.
- van Tonder, E., Petzer, D. J., van Vuuren, N., & De Beer, L. T. (2018). Perceived value, relationship quality and positive WOM intention in banking. *International Journal of Bank Marketing*, 36(7), 1347–1366. <https://doi.org/10.1108/IJBM-08-2017-0171>
- Wasserstein, R. L., & Lazar, N. A. (2016). The ASA's Statement on p-Values: Context, Process, and Purpose. *American Statistician*, 70(2), 129–133. <https://doi.org/10.1080/00031305.2016.1154108>
- Widawati, D., Suroso, & Aji, A. (2020). *Edu Geography Hubungan Aktivitas Belajar Siswa Pada Model Pembelajaran Discovery Learning*. 8(1), 18–23.

- Xu, C., Peak, D., & Prybutok, V. (2015). A customer value, satisfaction, and loyalty perspective of mobile application recommendations. *Decision Support Systems*, 79, 171–183. <https://doi.org/10.1016/j.dss.2015.08.008>
- Yen, Y. S., & Wu, F. S. (2016). Predicting the adoption of mobile financial services: The impacts of perceived mobility and personal habit. *Computers in Human Behavior*, 65, 31–42. <https://doi.org/10.1016/j.chb.2016.08.017>

